
Cómo hacer realidad el PEP
Un marco curricular para la educación

primaria internacional

Programa de la Escuela Primaria

Cómo hacer realidad el PEP
Un marco curricular para la educación

primaria internacional

Programa de la Escuela Primaria

PYP129

Impreso en el Reino Unido por Anthony Rowe Ltd (Chippenham, Wiltshire)

Programa de la Escuela Primaria
Cómo hacer realidad el PEP: un marco curricular

para la educación primaria internacional

Versión en español del documento publicado originalmente en inglés en enero
de 2007 y actualizado en diciembre de 2009 con el título Making the PYP Happen:

A curriculum framework for international primary education

Publicada en enero de 2007
Actualizada en diciembre de 2009

Bachillerato Internacional
Peterson House, Malthouse Avenue, Cardiff Gate

Cardiff, Wales GB CF23 8GL
Reino Unido

Tel.: +44 29 2054 7777
Fax: +44 29 2054 7778

Sitio web: http://www.ibo.org

© Organización del Bachillerato Internacional, 2007, 2009

El Bachillerato Internacional (IB) ofrece tres programas educativos exigentes y de
calidad a una comunidad de colegios de todo el mundo, con el propósito de crear
un mundo mejor y más pacífico.

El IB agradece la autorización para reproducir en esta publicación material
protegido por derechos de autor. Cuando procede, se han citado las fuentes
originales y, de serle notificado, el IB enmendará cualquier error u omisión con la
mayor brevedad posible.

El uso del género masculino en esta publicación no tiene un propósito
discriminatorio y se justifica únicamente como medio para hacer el texto más
fluido. Se pretende que el español utilizado sea comprensible para todos los
hablantes de esta lengua y no refleje una variante particular o regional de la
misma.

Todos los derechos reservados. Esta publicación no puede reproducirse,
almacenarse o distribuirse de forma total o parcial, en manera alguna ni por
ningún medio, sin la previa autorización por escrito del IB, sin perjuicio de lo
estipulado expresamente por la ley o por la política y normativa de uso de la
propiedad intelectual del IB. Véase la página http://www.ibo.org/es/copyright del
sitio web del IB para más información.

Los artículos promocionales y las publicaciones del IB pueden adquirirse en la
tienda virtual del IB, disponible en http://store.ibo.org. Las consultas sobre pedidos
deben dirigirse al departamento de marketing y ventas en Cardiff.

Tel.: +44 29 2054 7746
Fax: +44 29 2054 7779

Correo-e: sales@ibo.org

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional

Índice

Un marco curricular para la educación primaria internacional	 1

Introducción			 1

¿Cuáles son los valores y principios que impulsan el PEP?	 2

¿Qué es para nosotros la educación internacional?	 2

Mentalidad internacional: la perspectiva del PEP	 2

¿Cómo se desarrolla la mentalidad internacional dentro de cada comunidad de aprendizaje?	 5

¿Cómo entendemos el aprendizaje de nuestros alumnos?	 6

¿Cómo entendemos el currículo?	 9

¿Qué queremos aprender? El currículo escrito	 11

Conocimientos: ¿Qué queremos que los alumnos sepan?	 12

Conceptos: ¿Qué queremos que los alumnos comprendan?	 18

Habilidades: ¿Qué queremos que los alumnos sean capaces de hacer?	 24

Actitudes: ¿Qué queremos que los alumnos sientan, valoren y demuestren?	 27

Acción: ¿Cómo queremos que los alumnos actúen?	 29

¿Cuál es la mejor manera de aprender? El currículo enseñado	 32

¿Cuáles son las relaciones entre el currículo escrito y la práctica en el aula?	 32

¿Por qué es importante el compromiso con la indagación y la construcción de significado?	 33

¿Qué entendemos por “indagación”?	 33

¿Cómo planificamos este tipo de aprendizaje?	 35

¿Cómo planificamos la evaluación?	 35

Uso del planificador	 36

Planificador del PEP	 38

Planificador con instrucciones para completarlo	 42

Evaluación del planificador para una unidad de indagación	 46

Buena práctica docente del PEP	 47

La función de los adultos	 47

Estructura del entorno de aprendizaje	 48

La función de las TIC	 48

¿Cómo sabremos lo que hemos aprendido? El currículo evaluado	 50

¿Cuál es la perspectiva de evaluación del PEP?	 50

Evaluación: ¿Cómo determinamos lo que los alumnos saben y han aprendido?	 51

Registro: ¿Cómo obtenemos y analizamos la información?	 54

Informes: ¿Cómo comunicamos la información de la evaluación?	 58

La exposición		 60

La política de evaluación del colegio	 61

Comprender el PEP: del análisis a la síntesis	 63

Síntesis de los elementos esenciales	 63

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional

¿Qué cambios traerá el PEP para el colegio?	 65

¿Qué cambios traerá el PEP para los maestros?	 66

Prácticas del PEP		 67

El PEP como un programa holístico	 70

Bibliografía			 71

Anexo: áreas disciplinarias	 75

Introducción			 75

Lengua en el PEP			 76

Matemáticas en el PEP		 90

Ciencias Naturales en el PEP	 103

Ciencias Sociales en el PEP	 114

Educación Personal, Social y Física en el PEP	 124

Artes en el PEP			 139

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 1

Un marco curricular para la educación primaria internacional

Introducción

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional es una guía detallada
que cubre todos los aspectos del aprendizaje en el contexto del Programa de la Escuela Primaria (PEP) del
Bachillerato Internacional (IB). Creemos que los mejores resultados se obtienen mediante un aprendizaje
auténtico, que guarde relación con el mundo que rodea a los alumnos, y transdisciplinario, no restringido
por los límites de las áreas disciplinarias tradicionales sino apoyado en ellas y enriquecido por su integración.
El PEP es un programa en el cual los alumnos participan de forma adecuada a su desarrollo y se espera que
los colegios lo implementen de manera amplia e inclusiva.

Este documento es una guía curricular en el sentido tradicional de la expresión pues proporciona un
conjunto de objetivos curriculares (“Qué queremos que los alumnos aprendan”), pero también constituye
una guía sobre la teoría en que se sustentan las buenas prácticas docentes y sobre la aplicación de esas
prácticas (“Cuál es la mejor manera de aprender”), además de incluir un sistema de evaluación adecuado
y eficaz (“Cómo sabremos lo que hemos aprendido”). Debido a que el currículo del PEP constituye un
modelo articulado e iterativo, la implementación del programa se organiza sobre la base de estos tres
componentes.

El PEP se nutre del variado aporte de la investigación teórica y de la experiencia adquirida por los docentes
en una variedad de sistemas educativos nacionales, en colegios independientes y en Colegios del Mundo
del IB que ofrecen programas de educación internacional. Para llevar a la práctica los principios que se
presentan en este documento, es fundamental que los maestros utilicen el material que se incluye en él.
Su utilización en la planificación de las clases y las actividades de evaluación, así como en la valoración de
su forma de trabajo, facilitará la implementación eficaz del programa. Los contenidos de los documentos El
PEP en los años de la primera infancia (3 – 5 años) (2001) y el Manual de evaluación del PEP (2002) se encuentran
incluidos ahora en este manual.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional también constituye una
respuesta a cuestiones prácticas planteadas por el personal directivo de los colegios, que frecuentemente
debe enfrentarse a las presiones de numerosos intereses, a veces contrapuestos. Una orientación concreta
y accesible sobre aspectos fundamentales relacionados con ideas prácticas para la implementación del
programa será probablemente útil para ellos. En el PEP reconocemos que las mejoras y, por lo tanto, los
cambios que puedan tener lugar en el aula solamente son posibles en el contexto de mejoras y cambios en
todo el colegio. Dado el papel fundamental que desempeña el personal directivo de los colegios en este
proceso, resulta evidente que la implementación del marco curricular del PEP dependerá en gran medida
de su apoyo y, lo que es aún más importante, de su participación en los aspectos prácticos relacionados. Los
coordinadores del programa y los directores de los colegios podrán encontrar más material de apoyo en el
documento Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios (publicado por separado).

El IB confía en que estos documentos cumplan con su cometido y constituyan recursos útiles en nuestro
trabajo conjunto para mejorar la calidad de la enseñanza, en beneficio de los alumnos, maestros, padres y el
personal de dirección de los colegios que componen la comunidad de aprendizaje internacional.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional2

Un marco curricular para la educación primaria internacional

¿Cuáles son los valores y principios que impulsan el PEP?

¿Qué es para nosotros la educación internacional?
En la declaración de principios que se cita a continuación, se expresa una filosofía profundamente arraigada
sobre lo que constituye la educación internacional. Esta filosofía constituye el motor del PEP. En esta
declaración, se establece el objetivo general del IB de promover y desarrollar programas de educación
internacional. La sección denominada “Mentalidad internacional: la perspectiva del PEP” expresa nuestros
valores y principios a través de una serie de resultados del aprendizaje de los alumnos en los colegios que
ofrecen el PEP. El IB define este aprendizaje mediante el perfil de la comunidad de aprendizaje del IB, que
incluye e integra los objetivos curriculares.

A continuación de esta sección, se identifican políticas y prácticas de aplicación en nuestros colegios. El
continuo análisis y desarrollo de estas políticas y prácticas nos ayudará a alcanzar el objetivo de ser una
comunidad de aprendizaje de espíritu cada vez más internacional.

Declaración de principios del Bachillerato Internacional

El Bachillerato Internacional (IB) tiene como meta formar jóvenes solidarios, informados y ávidos
de conocimiento, capaces de contribuir a crear un mundo mejor y más pacífico, en el marco del
entendimiento mutuo y el respeto intercultural.

En pos de este objetivo, la organización colabora con establecimientos escolares, gobiernos
y organizaciones internacionales para crear y desarrollar programas de educación internacional
exigentes y métodos de evaluación rigurosos.

Estos programas alientan a estudiantes del mundo entero a adoptar una actitud activa de aprendizaje
durante toda su vida, a ser compasivos y a entender que otras personas, con sus diferencias, también
pueden estar en lo cierto.

Mentalidad internacional: la perspectiva del PEP
Intentar definir el concepto de mentalidad (o vocación) internacional en términos cada vez más claros y
esforzarnos por acercarnos a ese ideal constituyen propósitos básicos de la misión de los colegios que
ofrecen el PEP.

Dada la compleja y variada realidad de los colegios que ofrecen el PEP y el carácter abstracto del concepto
en sí, sería ingenuo proponer una definición sencilla y pretender que resista un análisis riguroso. Más bien,
el IB considera que esa definición debería ser compleja y reflejar una gama de factores relacionados entre sí
que se tratan en todo este manual.

Sin embargo, al examinar dichos factores desde que se comenzó a ofrecer el programa, hay un aspecto de
los colegios que ofrecen el PEP que se presenta claramente no solo como el más significativo, sino como
el terreno común que une a todos los colegios, como el fundamento de su identidad: el tipo de alumnos
que esperamos formar a través del PEP. Estos alumnos, en el proceso de establecer un conjunto de valores

¿Cuáles son los valores y principios que impulsan el PEP?

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 3

personales, sentarán las bases sobre las cuales se desarrollará y prosperará la mentalidad internacional.
Los atributos de esos alumnos forman parte del perfil de la comunidad de aprendizaje del IB (véase la
figura 1). Dicho perfil constituye el eje central de la perspectiva del PEP sobre lo que implica la mentalidad
internacional y una guía que permite a los colegios concentrarse en el aprendizaje. Los Colegios del Mundo
del IB deben sentirse orgullosos de formar alumnos que reflejen los atributos expresados en ese perfil.

El IB es consciente de que el perfil está fuertemente inspirado en ciertos valores y con razón que así sea
puesto que este es el tipo de aprendizaje que la organización apoya y promueve, así como la expresión de
los principios sobre educación internacional del IB. Los atributos descritos en el perfil de la comunidad de
aprendizaje son apropiados y asequibles para todos los alumnos de la escuela primaria. El maestro debe
interpretarlos adecuadamente para adaptarlos a la edad y el nivel de desarrollo de cada alumno. Una parte
de la adaptabilidad y vitalidad del programa reside en las formas que pueden adoptar estos atributos en los
diferentes colegios.

En el PEP, reconocemos y valoramos el hecho de que los alumnos provienen de contextos diversos y traen
consigo experiencias ricas y variadas. Todos los maestros tienen la responsabilidad de evaluar el desarrollo
de los alumnos en función del perfil de la comunidad de aprendizaje, que afecta a todos los alumnos en
todo el programa. Los colegios tienen la responsabilidad, en nombre de todos los alumnos, de evaluar e
informar sobre el desarrollo de los atributos de dicho perfil.

Entonces, ¿cómo es un colegio que ofrece el PEP? Es un colegio que, independientemente de su ubicación
geográfica, tamaño o estructura, tiene como objetivo formar personas con mentalidad internacional; es
decir, personas que demuestren los atributos del perfil de la comunidad de aprendizaje del IB.

¿Cuáles son los valores y principios que impulsan el PEP?

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional4

Perfil de la comunidad de aprendizaje del IB

El objetivo fundamental de los programas del IB es formar personas con mentalidad internacional
que, conscientes de la condición que los une como seres humanos y de la responsabilidad que
comparten de velar por el planeta, contribuyan a crear un mundo mejor y más pacífico.

Los miembros de la comunidad de aprendizaje del IB se esfuerzan por ser:

Indagadores Desarrollan su curiosidad natural. Adquieren las habilidades necesarias
para indagar y realizar investigaciones, y demuestran autonomía en su
aprendizaje. Disfrutan aprendiendo y mantendrán estas ansias de aprender
durante el resto de su vida.

Informados e
instruidos

Exploran conceptos, ideas y cuestiones de importancia local y mundial y,
al hacerlo, adquieren conocimientos y profundizan su comprensión de una
amplia y equilibrada gama de disciplinas.

Pensadores Aplican, por propia iniciativa, sus habilidades intelectuales de manera crítica
y creativa para reconocer y abordar problemas complejos, y para tomar
decisiones razonadas y éticas.

Buenos
comunicadores

Comprenden y expresan ideas e información con confianza y creatividad en
diversas lenguas, lenguajes y formas de comunicación. Están bien dispuestos
a colaborar con otros y lo hacen de forma eficaz.

Íntegros Actúan con integridad y honradez, poseen un profundo sentido de la
equidad, la justicia y el respeto por la dignidad de las personas, los grupos
y las comunidades. Asumen la responsabilidad de sus propios actos y las
consecuencias derivadas de ellos.

De mentalidad
abierta

Entienden y aprecian su propia cultura e historia personal, y están abiertos
a las perspectivas, valores y tradiciones de otras personas y comunidades.
Están habituados a buscar y considerar distintos puntos de vista y dispuestos
a aprender de la experiencia.

Solidarios Muestran empatía, sensibilidad y respeto por las necesidades y sentimientos
de los demás. Se comprometen personalmente a ayudar a los demás y
actúan con el propósito de influir positivamente en la vida de las personas y
el medio ambiente.

Audaces Abordan situaciones desconocidas e inciertas con sensatez y determinación
y su espíritu independiente les permite explorar nuevos roles, ideas y
estrategias. Defienden aquello en lo que creen con elocuencia y valor.

Equilibrados Entienden la importancia del equilibrio físico, mental y emocional para lograr
el bienestar personal propio y el de los demás.

Reflexivos Evalúan detenidamente su propio aprendizaje y experiencias. Son capaces
de reconocer y comprender sus cualidades y limitaciones para, de este modo,
contribuir a su aprendizaje y desarrollo personal.

Figura 1

¿Cuáles son los valores y principios que impulsan el PEP?

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 5

Resulta claro que el desarrollo eficaz de este perfil no dependerá solamente del currículo, incluso teniendo
en cuenta que el currículo del PEP se define como amplio e inclusivo. Dependerá de numerosos factores,
todos los cuales contribuyen al éxito general del programa y tienen su fundamento en los principios y
valores plasmados en el perfil de la comunidad de aprendizaje del IB.

¿Cómo se desarrolla la mentalidad internacional
dentro de cada comunidad de aprendizaje?
En el contexto del PEP, cada colegio se considera una comunidad de aprendizaje. Los conocimientos
que sirven de base a las prácticas docentes eficaces, especialmente en el área de la investigación de las
capacidades intelectuales y cognitivas, están en continua evolución y, por lo tanto, es necesario que los
maestros adopten una actitud de aprendizaje permanente. El compromiso del colegio con el desarrollo
profesional continuo y eficaz será la característica distintiva de un colegio con la suficiente energía y
determinación para aceptar cambios a fin de ofrecer una mejor experiencia de aprendizaje a sus alumnos.
La cultura de un colegio sufre un impacto considerable –y a veces hasta imponente– cuando este se
compromete a implementar el PEP.

La declaración de principios de un colegio que ofrece el PEP debe tener conexiones claras y estrechas con
la del IB y, junto con el perfil de la comunidad de aprendizaje del IB, debe agregar vitalidad a la comunidad
escolar y tener el efecto deseado en la enseñanza y el aprendizaje.

Además de proponer a los colegios una perspectiva filosófica sobre la educación internacional, el PEP
establece un marco curricular de elementos esenciales (conocimientos, conceptos, habilidades, actitudes
y acción), cada uno de los cuales se ve reflejado en el perfil de la comunidad de aprendizaje y es un punto
de referencia para la elaboración del currículo del colegio. Más adelante en este documento, se plantea la
forma en que estos elementos proporcionan un marco para el currículo del colegio.

Uno de estos elementos esenciales es la promoción de un determinado conjunto de actitudes: apreciación,
compromiso, confianza, cooperación, creatividad, curiosidad, empatía, entusiasmo, independencia,
integridad, respeto y tolerancia. Algunas de ellas se relacionan explícitamente con los atributos del perfil de la
comunidad de aprendizaje, por ejemplo, la empatía y la sensibilidad, mientras otras inspiran implícitamente
el desarrollo de muchos de esos atributos. Suponer que existe una relación unívoca entre las actitudes y
los atributos del perfil sería una simplificación excesiva e incluso sería incorrecto. De igual modo, no sería
totalmente correcto sostener que el énfasis en el desarrollo de las actitudes necesariamente antecede al
desarrollo de los atributos del perfil. Lo más probable es que, junto con su desarrollo en el contexto del
perfil de la comunidad de aprendizaje, los alumnos reconozcan, adquieran y demuestren explícitamente las
actitudes que la comunidad valora.

El IB ha elaborado normas de implementación comunes para sus tres programas, que se complementan
con un conjunto de aplicaciones concretas. Dichas normas tienen como objetivo contribuir al complejo
modelo de educación internacional que proponen los programas. Por ejemplo, la norma A2, relativa a la
filosofía, indica que “El colegio promueve la mentalidad internacional en los adultos y los alumnos de la
comunidad escolar”, y una de las aplicaciones que pone en práctica dicha norma (la aplicación A2.5) expresa:
“El colegio ofrece a los alumnos la oportunidad de aprender sobre temas de importancia local, nacional y
global que permiten comprender los aspectos comunes de la experiencia humana”.

A este respecto, es importante destacar que una de las aplicaciones concretas requiere que en los
colegios que ofrecen el PEP se impartan clases de otra lengua, además de la lengua o lenguas principales
de instrucción, a partir de los siete años de edad. El contacto con otras lenguas brinda a los alumnos la
oportunidad de conocer y valorar otras culturas, y comprender otros puntos de vista. La lista completa de
normas de implementación y aplicaciones concretas se encuentra disponible en el sitio web del IB (http://
www.ibo.org) y en el Manual para coordinadores del PEP.

¿Cuáles son los valores y principios que impulsan el PEP?

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional6

Los colegios que ofrecen el PEP reconocen y buscan satisfacer las diversas necesidades físicas, sociales,
intelectuales, estéticas y culturales de los alumnos, lo cual les permite ofrecer una experiencia de aprendizaje
interesante, pertinente, estimulante y significativa. Este aprendizaje significativo se logra gracias al
modelo transdisciplinario en que se basa el programa, mediante el cual los temas de importancia global
que trascienden las áreas disciplinarias tradicionales proporcionan el marco de aprendizaje a lo largo de
toda la escuela primaria, incluso durante los años de la primera infancia. Estos temas facilitan la comprensión
de la condición humana y las experiencias que los seres humanos tienen en común. Los alumnos exploran
juntos esta base común a partir de la multiplicidad de perspectivas que les proporcionan sus experiencias
y contextos personales, y gracias a este intercambio llegan a ser más conscientes y sensibles a las vivencias
de otros más allá de la comunidad local o nacional. Compartir experiencias es un aspecto esencial del
programa y un elemento fundamental para desarrollar una perspectiva internacional, que debe comenzar
con la capacidad de tener en cuenta el punto de vista de los compañeros de clase y reflexionar sobre él.

Al analizar el perfil de la comunidad de aprendizaje y otros factores que contribuyen a lograr una mentalidad
internacional, el lector puede sentirse tentado a señalar que todos estos elementos son deseables no solo en
los colegios internacionales, sino también en los nacionales. Afortunadamente, la mentalidad internacional
en la educación no es patrimonio exclusivo de los colegios internacionales. Es un ideal al cual todos los
colegios deberían aspirar, pero que constituye un imperativo primordial para los colegios que ofrecen el
PEP.

En resumen, los maestros verán la mentalidad internacional que fomenta el colegio reflejada en lo que los
alumnos aprenden, el modo en que demuestran lo que aprenden y la forma en que la comunidad escolar
apoya su formación. Deben cuidar constantemente que los alumnos sean capaces de establecer relaciones
entre la vida en el colegio, en el hogar y en el mundo. Al ayudar a los alumnos a relacionar estos ámbitos
y ver que el aprendizaje está vinculado a la vida, se logra crear una base sólida para el aprendizaje futuro.
Los docentes y directivos de los colegios deben tener en cuenta todos los aspectos del colegio (desde la
filosofía hasta las políticas y las aplicaciones que permiten llevarlas a la práctica) para lograr hacer realidad
este propósito y constatar si lo han conseguido, ya que dichos aspectos reflejarán la presencia o ausencia de
sensibilidad hacia la naturaleza especial del PEP.

¿Cómo entendemos el aprendizaje de nuestros
alumnos?
El modelo curricular del PEP se basa en una concepción particular sobre el modo en que los niños aprenden,
resumida más claramente en el enfoque constructivista. Es una idea admitida que todos poseemos
determinadas convicciones sobre cómo funciona el mundo basadas en experiencias de aprendizaje
anteriores, y que esas convicciones, modelos o conceptos son revisados y reconsiderados a la luz de
otras experiencias y nuevos aprendizajes. En la búsqueda de significado en relación con nuestra vida y el
mundo que nos rodea, recorremos continuamente un ciclo de construcción, comprobación, confirmación o
modificación de nuestros modelos personales sobre cómo funciona el mundo.

Vygotsky definió el aprendizaje como “la creación del significado que ocurre cuando un individuo vincula
el conocimiento nuevo con […] el conocimiento existente” (citado en Williams y Woods, 1997). Por lo tanto,
en la planificación de la enseñanza es importante verificar los conocimientos que ya tienen los alumnos y
proporcionar experiencias a través del currículo y del entorno que les ofrezcan oportunidades de comprobar
y revisar sus modelos, establecer relaciones entre sus percepciones anteriores y actuales para que, de esa
manera, logren construir su propio significado.

¿Cuáles son los valores y principios que impulsan el PEP?

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 7

Otros teóricos, incluidos Bruner (1990) y Gardner (1993), han sostenido que se debería cambiar el modo en
que se enseñan los contenidos curriculares para permitir a los maestros relacionar los conocimientos que
los alumnos ya tienen con sus estilos individuales de aprendizaje en el contexto de experiencias nuevas.
El PEP proporciona una respuesta a este desafío al incluir oportunidades para que los alumnos construyan
significado y perfeccionen su comprensión de las cosas, principalmente a través de la indagación
estructurada. Debido a que el aprendizaje de los niños y sus intentos por comprender el mundo que los
rodea son esencialmente actos sociales de comunicación y colaboración, dicha indagación puede llevarse a
cabo de diversas formas: individualmente, en pareja o en grupo.

En los colegios que ofrecen el PEP, la forma en que el maestro organiza las experiencias nuevas y apoya
las ideas de los alumnos sobre esas experiencias es fundamental para el proceso de adquisición de
conocimientos, comprensión y formación de conceptos (es decir, la capacidad de comprender conceptos
abstractos, establecer relaciones entre ellos y desarrollar el pensamiento conceptual). El PEP reconoce que el
desarrollo y el aprendizaje están interrelacionados, y el marco curricular del programa permite el desarrollo
de conceptos que están vinculados con las áreas disciplinarias específicas y las trascienden.

El programa apoya el esfuerzo del alumno por comprender el mundo y aprender a desenvolverse con
facilidad dentro de él, por pasar del “no saber” al “saber”, por identificar lo que es real y lo que no lo es, por
reconocer lo que es adecuado y lo que no lo es. Para ello, el alumno debe integrar una gran cantidad de
información y aplicar los conocimientos adquiridos de manera coherente y eficaz.

En el PEP, creemos que la mejor manera de facilitar el aprendizaje es vinculándolo a componentes genuinos
del mundo que rodea al niño, no simplemente a los componentes con frecuencia artificiales impuestos en
el colegio; que la mejor forma de adquirir conocimientos y habilidades, de construir significado y lograr
la comprensión tiene lugar en el contexto de la exploración de contenidos pertinentes. Los colegios
que ofrecen el PEP deben ofrecer a sus alumnos experiencias de aprendizaje interesantes, pertinentes,
estimulantes y significativas en entornos que los motiven y los lleven a la reflexión, donde:

Los adultos sean facilitadores sensibles del proceso que permite a los alumnos valorar su aprendizaje y •	
asumir la responsabilidad del mismo

Los alumnos se consideren personas competentes y se les escuche•	

Se les anime a ser curiosos e indagadores, a plantear preguntas, explorar e interactuar física, social e •	
intelectualmente con su entorno

Los objetivos y procesos explícitos del aprendizaje se presenten a los alumnos claramente•	

Se les apoye para que logren dominar las habilidades y controlar el aprendizaje durante el proceso •	
que les permitirá aprender de manera independiente y autónoma

Las experiencias de aprendizaje se diferencien para adaptarse a las diversas habilidades y estilos de •	
aprendizaje

El nivel de colaboración de todos los maestros sea muy alto, y exista un compromiso con el modelo •	
transdisciplinario que constituye el eje central de este programa de educación internacional

En el PEP, creemos que las experiencias de la primera infancia sientan las bases para todo aprendizaje
futuro. Estudios realizados indican que el rápido desarrollo del niño en lo físico, social, emocional, intelectual
y estético durante esos años es de particular importancia. Es nuestra responsabilidad como educadores
reconocer y potenciar al máximo las posibilidades de esta etapa fundamental del aprendizaje.

Aunque el desarrollo generalmente ocurre de modo identificable y predecible, es un proceso único en cada
niño y tiene lugar a ritmos diferentes en cada caso, e incluso de manera irregular en un mismo caso. Para
muchos niños, los años de la primera infancia también marcan la transición de la experiencia en el hogar a la
experiencia en grupo fuera de la familia y en entornos físicos nuevos. El colegio debe esforzarse por lograr
que esa transición sea lo más positiva y fructífera posible, mediante el desarrollo de relaciones con adultos y
compañeros de clase que inspiren seguridad y confianza.

¿Cuáles son los valores y principios que impulsan el PEP?

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional8

Los maestros que trabajan con alumnos que atraviesan su primera infancia deben apoyar sus intereses,
contribuir a consolidar su autoestima y confianza en sí mismos, responder adecuadamente ante eventos
espontáneos y facilitar el desarrollo de habilidades en todas las áreas cognitivas de modo pertinente. Desde
el nacimiento, los niños están llenos de curiosidad y el PEP proporciona un marco que ofrece el apoyo
necesario para ayudarlos a convertirse en indagadores activos y asumir una actitud de aprendizaje para
toda la vida.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 9

Un marco curricular para la educación primaria internacional

¿Cómo entendemos el currículo?

Uno de los objetivos del PEP es crear un currículo transdisciplinario que sea interesante, pertinente,
estimulante y significativo para alumnos de 3 a 12 años. Para permitir el desarrollo de un currículo de
educación internacional para la escuela primaria, el programa se basa en una definición de currículo que es
amplia e inclusiva y en la convicción del IB de que:

Todos los alumnos deben recibir el apoyo necesario para participar en el programa de la forma más •	
plena posible

El currículo del colegio incluye todas las actividades de los alumnos, tanto las académicas como las •	
no académicas, de las que el colegio se responsabiliza, dado que todas ellas afectan al proceso de
aprendizaje

Los colegios que ofrecen el PEP deben demostrar que todos los procesos de enseñanza y aprendizaje de los
que son responsables son una puesta en práctica del programa. La influencia del PEP se extiende a todo el
colegio y afecta de manera explícita a todos los aspectos del funcionamiento de la comunidad escolar. A su
vez, la comunidad escolar debe aceptar que la implementación del PEP tendrá un efecto global en toda la
comunidad, por lo cual los cambios que ocurran en el colegio beneficiarán a todos los alumnos. Otro de los
objetivos del PEP es asegurar la coherencia de la experiencia de aprendizaje, independientemente de que la
enseñanza se encuentre a cargo de diferentes maestros en distintos momentos del proceso.

Asimismo, dado nuestro compromiso con el mejoramiento constante de los colegios que imparten el
programa, resulta evidente que la expresión de temas, conceptos e ideas en el papel (el currículo escrito)
es necesaria, pero es igualmente obvio que esto no es suficiente por sí mismo.

La interpretación de los puntos comunes del currículo escrito en la práctica diaria de los maestros, en
colegios de distintas partes del mundo, fortalece los vínculos con la comunidad internacional de colegios que
imparten el programa. Por lo tanto, en el PEP se ha otorgado el mismo énfasis a la metodología, al currículo
enseñado, a las sugerencias para examinar y mejorar nuestras prácticas docentes y a las oportunidades de
capacitación.

El tercer componente de la definición de currículo en el PEP, el currículo evaluado, se refiere a la evaluación
del aprendizaje que tiene lugar para cada alumno y es muchas veces descuidado o puesto en práctica
incorrectamente. La elaboración de una gama de estrategias auténticas y específicas, centradas en el
aprendizaje, contribuye al equilibrio y la coherencia del currículo, además de recordar a los maestros cuál es
el propósito del mismo.

En el PEP, por lo tanto, la definición de currículo comprende tres componentes interrelacionados. Acorde
con la importancia fundamental que se da a la indagación, estos tres componentes se expresan en forma
de preguntas abiertas, cada una de las cuales nos obliga a pensar profundamente sobre nuestras prácticas
docentes con respecto al aprendizaje de los alumnos:

¿Cómo entendemos el currículo?

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional10

¿Qué queremos aprender? El currículo escrito:

La identificación de un marco de lo que es importante saber

¿Cuál es la mejor manera de
aprender?

El currículo enseñado:

La teoría y aplicación de buenas prácticas docentes en el aula

¿Cómo sabremos lo que hemos
aprendido?

El currículo evaluado:

La teoría y aplicación de una evaluación eficaz

En las preguntas, utilizamos la primera persona del plural, en lugar de referirnos directamente a los alumnos,
para reflejar la concepción del colegio como una comunidad de aprendizaje. Aunque reconocemos que la
principal responsabilidad de los colegios es el aprendizaje de los alumnos, fomentamos la idea de que cada
colegio es una comunidad donde todos aprenden, donde hay un aprendizaje continuo de los maestros
sobre las necesidades y capacidades de cada alumno, el contenido con el cual trabajan y sus propias
prácticas docentes, además de una continua capacitación profesional.

Esta manera de formular las preguntas induce a los maestros a plantearlas a los alumnos de modo similar, lo
cual les permite tener más presente el marco curricular y la singularidad del PEP, y les ayuda a pensar en su
propio aprendizaje.

En los documentos del PEP, estas tres preguntas se plantean como un modelo curricular en el que sus tres
componentes tienen igual valor. En la figura 2, las flechas indican que el desarrollo, la implementación y la
evaluación del currículo del colegio conforman un proceso iterativo en el cual cada componente constituye
la base para los otros dos. No se trata de un modelo curricular lineal que finaliza con el componente
de la evaluación, sino de un proceso mucho más elaborado que contempla los tres componentes y los
interrelaciona continuamente. Por esa misma razón, requiere que la evaluación del aprendizaje se considere
mucho antes y con mayor profundidad que en un modelo tradicional.

Aprendizaje como construcción de significado: la definición de currículo en el PEP

¿Qué
queremos
aprender?

¿Cuál es la
mejor manera
de aprender?

¿Cómo sabremos
lo que hemos

aprendido?

Aprendizaje
como

construcción de
significado

Figura 2

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 11

Un marco curricular para la educación primaria internacional

¿Qué queremos aprender? El currículo escrito

En el PEP, se busca un equilibrio entre la adquisición de habilidades y conocimientos esenciales, el desarrollo
de la comprensión conceptual, la demostración de actitudes positivas y la decisión de actuar de manera
responsable.

Para lograr este equilibrio, se hace hincapié en los cinco elementos esenciales del currículo escrito que se
presentan a continuación en la figura 3.

Elementos esenciales del currículo escrito

Conocimientos Contenido significativo y pertinente que queremos que los alumnos exploren
y conozcan, teniendo en cuenta sus experiencias y su comprensión previas.

Conceptos Ideas importantes que tienen pertinencia dentro de cada área disciplinaria
pero que también las trascienden, y que los alumnos deben explorar más de
una vez para lograr una comprensión profunda y coherente.

Habilidades Las capacidades (relacionadas con una disciplina específica o transdisciplinarias)
que los alumnos deben demostrar para lograr sus metas en un mundo
cambiante y lleno de desafíos.

Actitudes Disposiciones de ánimo que expresan valores, convicciones y sentimientos
fundamentales sobre el aprendizaje, el ambiente y las personas.

Acción Pruebas de un aprendizaje más profundo y un comportamiento responsable
a través de acciones responsables; manifestación práctica de los demás
elementos esenciales.

Figura 3

El currículo escrito del PEP debe planificarse y utilizarse basándose en el desarrollo de los alumnos,
adecuándose a lo que deberían aprender y poder hacer teniendo en cuenta qué es lo mejor para su
desarrollo a largo plazo, y no basándose simplemente en lo que funciona a corto plazo. Debe contemplar las
necesidades, los intereses y las capacidades de cada alumno. Este enfoque basado en el desarrollo del niño
toma en cuenta:

Las características, capacidades e intereses habituales en cada grupo de edades•	

Que los distintos alumnos aprenden a ritmos diferentes y que existe un amplio margen de variación •	
normal dentro de un mismo grupo de edades

Que los patrones individuales de desarrollo son complejos y no simplemente secuenciales•	

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional12

Que el aprendizaje es un equilibrio entre lo intelectual, lo social y lo personal; que todos estos aspectos •	
están interrelacionados y cada uno de ellos es importante

Que la madurez de cada alumno depende de las etapas de desarrollo por las que ya haya pasado y los •	
efectos de los comentarios positivos y negativos que haya recibido

Aunque los cinco elementos esenciales se presentan en el currículo escrito, se reflejan en todos los aspectos
del modelo curricular del PEP.

En las siguientes secciones, se analiza con mayor detalle cada uno de estos elementos de manera que el
lector pueda comprender mejor la importancia de cada uno, cómo y por qué ha sido seleccionado y cómo
será incorporado en el aula de manera práctica.

Conocimientos: ¿Qué queremos que los alumnos
sepan?

¿Es posible identificar un conjunto específico de conocimientos para
el PEP?
Debido a las especiales dificultades a las cuales se enfrentan los colegios que implementan un programa
de educación internacional, es de gran importancia que el modelo curricular del PEP proponga las líneas
generales de un currículo escrito coherente, flexible e interpretativo que constituya un marco para
el conjunto de conocimientos que refleja la filosofía del IB, su declaración de principios y el perfil de la
comunidad de aprendizaje del IB. Esta decisión tiene su fundamento en la convicción de que existen áreas
del conocimiento que, aunque son importantes para cualquier estudiante, son especialmente significativas
en los colegios cuyo cometido es fomentar la mentalidad internacional en sus alumnos.

El PEP reconoce la importancia de las áreas disciplinarias tradicionales (Lengua, Matemáticas, Ciencias
Sociales, Ciencias Naturales, Educación Personal, Social y Física, y Artes), que se incluyen como componentes
del modelo curricular. Los conocimientos, conceptos y habilidades que constituyen la esencia de cada una
de estas áreas disciplinarias, con el enfoque del PEP, se presentan en el anexo que se encuentra al final de
este documento.

Asimismo, las expectativas generales correspondientes a cada área para las distintas edades se indican
detalladamente en los documentos de secuenciación de contenidos, que se encuentran disponibles como
guía. Los colegios pueden adoptar estas secuenciaciones de contenidos o utilizar programas de estudio
locales o nacionales. En el PEP, las tecnologías de la información y las comunicaciones (TIC) no constituyen
un área disciplinaria por sí mismas, sino una herramienta que facilita el aprendizaje en todas las áreas del
currículo.

Sin embargo, también se reconoce que si bien es necesario educar a los alumnos en un conjunto de áreas
disciplinarias específicas, esto no es suficiente. La necesidad de adquirir habilidades adecuadas a un
contexto particular y explorar contenidos pertinentes para los alumnos, que vayan más allá de las disciplinas
tradicionales, es igualmente importante. Ernest Boyer sostuvo que “para estar verdaderamente educado,
un estudiante también debe hacer conexiones entre las disciplinas, descubrir maneras de integrar materias
separadas y, en última instancia, relacionar lo aprendido con la vida diaria” (Boyer, 1995). Este autor propuso
la idea de que los estudiantes deben explorar una serie de temas que representen experiencias humanas
compartidas, tales como “el ser humano y la belleza” y “pertenencia a grupos”, a los que denominó “aspectos
comunes esenciales”.

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 13

El trabajo de Boyer ha sido fundamental para el desarrollo del PEP. El debate y estudio, desde diversas
perspectivas, de esta idea de los aspectos comunes a todos los seres humanos llevó a la selección de seis
temas transdisciplinarios (véase la figura 4) que se consideran esenciales en el contexto de un programa de
educación internacional. Estos temas:

Son significativos para todo el mundo, para todos los alumnos de todas las culturas•	

Ofrecen a los alumnos la oportunidad de explorar los aspectos comunes de la experiencia humana•	

Se apoyan en conocimientos, conceptos y habilidades de las áreas disciplinarias tradicionales pero los •	
utilizan de una forma que trasciende estas disciplinas, contribuyendo así a un modelo transdisciplinario
de enseñanza y aprendizaje

Se vuelven a estudiar todos los años, lo cual implica que los alumnos exploran continuamente un •	
contenido curricular amplio, articulado y tratado con profundidad

Constituyen un terreno común que unifica los currículos de todos los colegios que ofrecen el PEP•	

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional14

Temas transdisciplinarios del PEP

Quiénes somos

Una indagación sobre la naturaleza del ser; nuestras convicciones y valores; la salud personal,
física, mental, social y espiritual; las relaciones humanas, incluidas nuestras familias, amigos,
comunidades y culturas; nuestros derechos y responsabilidades; lo que significa ser un ser
humano.

Dónde nos encontramos en el tiempo y el espacio

Una indagación sobre nuestra orientación espacial y temporal; nuestras historias personales;
nuestros hogares y viajes; los descubrimientos, exploraciones y migraciones de la humanidad; las
relaciones entre los individuos y las civilizaciones y su interrelación, desde perspectivas locales y
universales.

Cómo nos expresamos

Una indagación sobre los modos en que descubrimos y expresamos nuestra naturaleza, nuestras
ideas, sentimientos, cultura, convicciones y valores; los modos en que reflexionamos sobre
nuestra creatividad, la ampliamos y la disfrutamos; la forma en que apreciamos el valor estético
de las cosas.

Cómo funciona el mundo

Una indagación sobre la naturaleza y sus leyes; la interacción entre la naturaleza (el mundo físico
y material) y las sociedades humanas; el modo en que los seres humanos usan su comprensión
de los principios científicos; el efecto de los avances científicos y tecnológicos en la sociedad y el
medio ambiente.

Cómo nos organizamos

Una indagación sobre la interrelación de los sistemas y comunidades creados por los seres
humanos; de la estructura y la función de las organizaciones; la toma de decisiones en las
sociedades; las actividades económicas y su repercusión en los seres humanos y el medio
ambiente.

Cómo compartimos el planeta

Una indagación sobre nuestros derechos y responsabilidades al esforzarnos por compartir
recursos finitos con otras personas y otros seres vivos; las comunidades y las relaciones entre ellas
y dentro de ellas; la igualdad de oportunidades; la paz y la resolución de conflictos.

Figura 4

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 15

Los alumnos indagan y aprenden acerca de estos aspectos de importancia mundial en el contexto de
las unidades de indagación, cada una de las cuales aborda una idea central pertinente a un tema
transdisciplinario específico. Con el objeto de explorar el alcance de la idea central correspondiente a cada
unidad, se determinan líneas de indagación (véase la figura 5).

El conjunto de estas unidades constituye el programa de indagación del colegio, del cual se puede
encontrar un ejemplo en el Centro pedagógico en línea del IB (CPEL) (http://occ.ibo.org). Los temas
transdisciplinarios proporcionan la base para amplios debates e interpretaciones dentro de cada colegio,
y permiten explorar perspectivas locales y mundiales dentro de las unidades. Por lo tanto, no resultaría
apropiado que el PEP elaborara un programa de indagación definitivo para uso de todos los colegios. De
hecho, la filosofía y las prácticas educativas del programa tienen mayor repercusión cuando en el colegio se
trabaja conjuntamente para desarrollar un programa de indagación transdisciplinario que se adapte a sus
propias necesidades. Los colegios deberán también explorar las posibilidades de establecer vínculos entre
las unidades enseñadas en cada curso o grado escolar, así como en los diferentes grupos de edades, de
modo que el programa se encuentre articulado tanto en forma vertical como horizontal.

Ejemplos de ideas centrales y líneas de indagación correspondientes

Tema transdisciplinario: Cómo nos organizamos

Título de la unidad de indagación: Nuestro colegio (4–5 años)

Idea central: Los colegios están organizados para ayudarnos a aprender y a jugar juntos.

Una indagación sobre:

Qué es un colegio•	

Qué hacemos en el colegio•	

Cómo funciona nuestro colegio•	

Quiénes trabajan en nuestro colegio y qué tareas realizan•	

Tema transdisciplinario: Cómo nos expresamos

Título de la unidad de indagación: El efecto de la publicidad (9–10 años)

Idea central: La publicidad influye en nuestra manera de pensar y en las elecciones que
hacemos.

Una indagación sobre:

El propósito de la publicidad•	

Los tipos, estilos y ubicaciones de los anuncios•	

Los dispositivos usados para hacer que la publicidad sea eficaz e influya en nuestras •	
elecciones (uso del lenguaje, imágenes y sonidos)

La conexión entre la publicidad y los grupos a los que se dirige, especialmente los niños•	

Figura 5

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional16

Ejemplos de ideas centrales y líneas de indagación correspondientes

Tema transdisciplinario: Quiénes somos

Título de la unidad de indagación: Aprender para vivir, vivir para aprender (11–12 años)

Idea central: El aprendizaje es una característica fundamental de los seres humanos que los
conecta con el mundo.

Una indagación sobre:

Qué es el aprendizaje y cómo construimos significado•	

Cómo funciona nuestro cerebro•	

El comportamiento humano y las reacciones ante los cambios•	

Figura 5 (continuación)

Para desarrollar una unidad de indagación, organizada en torno a una idea central, proponemos los
siguientes criterios. Cada unidad deberá ser:

Interesante Es de interés para los alumnos y los hace participar activamente en su propio
aprendizaje.

Pertinente Se relaciona con el conocimiento y la experiencia previos de los alumnos y, por lo
tanto, ubica el aprendizaje en un contexto conectado con su vida.

Estimulante Permite ampliar el conocimiento y la experiencia previos de los alumnos para
enriquecer sus competencias y su comprensión de los temas.

Significativa Contribuye a la comprensión de la naturaleza transdisciplinaria del tema y, por lo
tanto, a la comprensión de los aspectos comunes de la experiencia humana.

Es necesario lograr el equilibrio entre el programa de indagación y la enseñanza de las áreas disciplinarias
individuales. Por lo tanto, los diferentes equipos encargados de la planificación (generalmente formados por
maestros de los distintos años o grados escolares) deberán planificar las unidades de indagación junto con el
resto del currículo para el año escolar. La relación entre las áreas disciplinarias y las unidades de indagación
cambiará de una unidad a otra. En la tarea de buscar esta relación equilibrada, resulta útil recordar la idea
de Michael Halliday (1980) sobre el aprendizaje de una lengua: los alumnos aprenden la lengua, aprenden
sobre la lengua y aprenden mediante la lengua. Vale la pena reflexionar sobre estos puntos en relación con
todas las áreas disciplinarias.

Un ejercicio útil para cada equipo de planificación puede ser el de evaluar la relación dinámica que existe
entre el programa de indagación y la enseñanza de las áreas disciplinarias individuales en las distintas
unidades, para asegurar que el programa de indagación sea siempre la experiencia definitiva desde el
punto de vista del alumno (véase la figura 6).

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 17

Organización del tiempo para una unidad de indagación

Tema transdisciplinario: Cómo nos organizamos

Título de la unidad: El mercado

Duración de la unidad: 4 semanas

Horas lectivas no dedicadas
específicamente a la unidad de

indagación

Horas lectivas dedicadas a la
unidad de indagación

Lengua

Matemáticas

Ciencias Naturales

Ciencias Sociales

Artes

EPSF

Figura 6

Para desarrollar y perfeccionar un programa de indagación, es necesario que el colegio adopte un enfoque
integrado. Las unidades de indagación propuestas para cada curso o grado escolar deben coordinarse
de un año a otro a fin de dar lugar a la articulación vertical y horizontal. De este modo, se asegurará que el
programa de indagación se desarrolle adecuadamente y ofrezca a los alumnos experiencias coherentes e
interconectadas a lo largo de su paso por la escuela primaria.

El propósito de este documento es describir de la forma más clara posible lo que es el PEP, pero
también señalar lo que no es. En este caso, es importante comprender que el programa de indagación
transdisciplinario no es meramente una forma novedosa de presentar el contenido de las áreas disciplinarias
individuales.

Lo que debemos preguntarnos todos los años es qué necesitan saber los alumnos para desarrollarse y
evolucionar mediante la comprensión de los temas transdisciplinarios. Debido a su compromiso con el
aprendizaje transdisciplinario, el PEP permite a los colegios reducir el volumen de contenidos específicos de
áreas disciplinarias individuales que quizá enseñaran habitualmente. Muchos colegios que ofrecen el PEP
no tienen la autonomía necesaria para decidir lo que se debe cubrir en cada área disciplinaria. A pesar de
ello, recomendamos firmemente aplicar el principio de que “menos es más”. Los temas transdisciplinarios
proporcionan el marco para un programa bien definido, con objetivos claros y trabajado con profundidad,
que elimina las redundancias y evita los riesgos de un currículo basado en la personalidad del docente.
La colaboración que se requiere por parte de todos los maestros del PEP en un colegio para desarrollar
el programa de indagación implica que este no dependerá del talento y la inventiva de ninguno de ellos
individualmente.

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional18

Conceptos: ¿Qué queremos que los alumnos
comprendan?

¿Por qué incluimos “conceptos” como uno de los elementos
esenciales?
Entre las bases de la filosofía del PEP, se encuentra el principio de que la indagación estructurada, dirigida
hacia un fin determinado, constituye una herramienta poderosa para lograr un aprendizaje que promueva
la construcción de significado y la comprensión, y plantea un desafío para que los alumnos se interesen por
ideas significativas. Por esta razón, en el PEP hay también un compromiso con un currículo impulsado por
conceptos como medio para apoyar esa indagación.

La decisión de estructurar el currículo del PEP en torno a conceptos importantes se basa en los siguientes
principios:

La educación que tiene como objetivo la comprensión de ideas significativas a menudo se ha dejado •	
de lado en favor de la memorización de hechos aislados y el dominio de habilidades fuera de contexto.
La presión de cumplir con el programa de estudios y la ampliación del currículo han sido la causa de
que muchos alumnos terminen el colegio con un nivel de comprensión superficial.

Partiendo de los conocimientos que los alumnos ya traen y al confrontar y ampliar sus nociones •	
previas, el maestro puede empezar a fomentar una comprensión auténtica.

La constante exploración de los conceptos permite a los alumnos apreciar las ideas que trascienden •	
las barreras disciplinarias, así como comprender la esencia de cada área disciplinaria. Gradualmente,
profundizan su comprensión conceptual a medida que abordan esos conceptos desde diversas
perspectivas.

Las unidades transdisciplinarias, en las cuales los conceptos se emplean para apoyar y estructurar la •	
indagación, proporcionan un contexto en el que los alumnos pueden entender y al mismo tiempo
adquirir conocimientos, habilidades y actitudes esenciales.

Un currículo impulsado por conceptos ayuda al alumno a construir significado a través del desarrollo •	
del pensamiento crítico y la aplicación de conocimientos.

Los conceptos transdisciplinarios aumentan la coherencia en todas las áreas del currículo y entre ellas.•	

Mediante la identificación de los conceptos que tienen pertinencia dentro de cada área disciplinaria,
entre ellas y más allá de ellas, el PEP define estos elementos esenciales que sirven de apoyo a su modelo
transdisciplinario de enseñanza y aprendizaje. Estos conceptos proporcionan una estructura para explorar
contenidos significativos y auténticos, y en el curso de dicha exploración los alumnos profundizan su
comprensión de los conceptos.

¿Es posible identificar un conjunto de conceptos en torno a los cuales
estructurar el currículo?
Los profesionales encargados del desarrollo inicial del programa analizaron los modelos curriculares
utilizados en diversos sistemas educativos nacionales y en colegios internacionales. Estos análisis se
centraron, en primer lugar, en determinar si existía consenso sobre un grupo de conceptos con significación
universal y, en segundo lugar, en la función que cumplían los mismos en los distintos modelos curriculares.
Llegaron a la conclusión de que existen grupos de ideas importantes que pueden agruparse en un conjunto
de conceptos marco o clave, cada uno de los cuales tiene gran significación independientemente del tiempo
y lugar, a nivel disciplinario y transdisciplinario.

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 19

En consecuencia, el PEP ofrece un marco para el currículo que incluye un conjunto de conceptos clave como
uno de sus elementos esenciales. Queda claro que estos no son, de ninguna manera, los únicos conceptos
que merecen ser explorados. Juntos constituyen un importante componente del currículo que impulsa la
indagación que realizan maestros o alumnos, o ambos conjuntamente, y que conforma el eje central del
currículo del PEP.

Los conceptos clave, también expresados en forma de preguntas clave, ayudan a maestros y alumnos a
considerar distintas formas de pensar y aprender sobre el mundo, y actúan como estímulo para ampliar y
profundizar la indagación que realizan los alumnos.

¿Qué conceptos fueron seleccionados y por qué?
Se elaboró un conjunto de ocho conceptos, cada uno de los cuales tiene gran importancia en el diseño de
un currículo transdisciplinario. Estos conceptos son los siguientes:

Forma•	

Función•	

Causa•	

Cambio•	

Conexión•	

Perspectiva•	

Responsabilidad•	

Reflexión•	

En la figura 7, que aparece más adelante, cada uno de estos conceptos clave está acompañado de:

Una pregunta sobre el
concepto clave

La pregunta clave que surge de este concepto, presentada de la manera
más adecuada para conducir la indagación.

Cada pregunta clave se presenta aquí en la forma general más básica,
por ejemplo: ¿Cómo es? Cuando se trabaja en una unidad de indagación
basándose en una idea central vinculada a aspectos particulares de un
área disciplinaria, la pregunta puede ser más específica, por ejemplo:
¿Cómo se llama este lugar?

Una definición Una explicación general que se ofrece para que todos aquellos
que utilizan el currículo entiendan de la misma manera los términos
utilizados.

Una justificación Las razones por las que se decidió que el concepto es un componente
estructural importante para trabajar con los alumnos de un programa
de educación internacional.

Ejemplos de conceptos
relacionados

Algunos ejemplos de conceptos relacionados provenientes de las
diferentes áreas disciplinarias y que se ofrecen como punto de partida
para generar otras líneas de indagación.

Los conceptos relacionados permiten profundizar la comprensión
de las áreas disciplinarias y proporcionan más oportunidades para
establecer conexiones en todo el proceso de aprendizaje: entre las áreas
disciplinarias propiamente dichas, y entre el aprendizaje específico de
estas y el transdisciplinario.

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional20

¿En qué sentido impulsan el currículo estos conceptos?
Los conceptos fundamentales del currículo se presentan en forma de preguntas clave. Son estas preguntas
las que, usadas de manera flexible por maestros y alumnos al planificar las unidades de indagación, darán
forma a esas unidades, imprimiéndoles dirección y proporcionándoles objetivos. Es en este sentido en el
que decimos que las preguntas clave, y los conceptos con los que se relacionan, impulsan el currículo del
PEP.

Dado que el PEP está basado en la indagación como herramienta de aprendizaje, la forma natural de •	
presentar los conceptos clave es como preguntas amplias y abiertas.

Presentados de esta manera, los conceptos liberan el pensamiento de maestros y alumnos, sugiriendo •	
una serie de preguntas adicionales que conducen a líneas de indagación muy fructíferas.

Planteados como un conjunto de preguntas, los conceptos constituyen una herramienta de indagación •	
que es al mismo tiempo manejable y abierta. No solo son clave por ser importantes, sino porque
ofrecen una vía de acceso a un conjunto de conocimientos a través de la indagación estructurada y
continua. No limitan la amplitud del conocimiento o la profundidad de la comprensión y, por lo tanto,
pueden ser usados por todos los alumnos, independientemente de las aptitudes individuales.

Estas preguntas no deben interpretarse en un sentido restringido como las únicas preguntas que se •	
pueden formular, como si debieran utilizarse siguiendo un orden estricto, o como si se les debiera
atribuir siempre la misma importancia en cada indagación. Deben verse más bien como un enfoque,
un punto de partida o una introducción a una forma de pensar sobre la enseñanza y el aprendizaje. Se
sugiere que los conceptos clave más pertinentes se identifiquen y se documenten en cada unidad de
indagación.

En resumen, estos conceptos sirven de fundamento a las indagaciones que realizan los alumnos a través
del currículo planificado y no planificado. También se reconoce que tienen diferentes interpretaciones y
aplicaciones a medida que los alumnos desarrollan y profundizan la comprensión en el contexto de las
unidades transdisciplinarias y en cada una de las áreas disciplinarias. Los conceptos, con sus definiciones
generales y específicas para cada área disciplinaria, se incluyen en el anexo que se encuentra al final de este
documento.

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 21

Conceptos clave del PEP y preguntas relacionadas

Forma

Pregunta clave ¿Cómo es?

Definición Todo tiene una forma con características reconocibles que pueden ser
observadas, identificadas, descritas y clasificadas.

Justificación Este concepto fue seleccionado porque la capacidad de observar,
identificar, describir y clasificar es fundamental para el aprendizaje
humano en todas las disciplinas.

Ejemplos de conceptos
relacionados

Propiedades, estructura, similitudes, diferencias, patrón

Función

Pregunta clave ¿Cómo funciona?

Definición Todo tiene un objetivo, desempeña un papel o tiene una forma de
comportarse que puede ser investigada.

Justificación Este concepto fue seleccionado porque la capacidad de analizar la
función, el papel, el comportamiento y la manera en que las cosas
funcionan es fundamental para el aprendizaje en todas las disciplinas.

Ejemplos de conceptos
relacionados

Conducta, comunicación, patrón, papel, sistemas

Causa

Pregunta clave ¿Por qué es así?

Definición Las cosas no suceden porque sí, sino que existen relaciones causales, y las
acciones tienen consecuencias.

Justificación Este concepto fue seleccionado por la importancia de estimular a los
alumnos a que se pregunten “¿por qué?”, y ayudarlos a reconocer que
las acciones y los hechos tienen causas y consecuencias. El análisis de las
relaciones causales es significativo en todas las disciplinas.

Ejemplos de conceptos
relacionados

Consecuencias, secuencias, patrón, repercusión

Figura 7

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional22

Conceptos clave del PEP y preguntas relacionadas

Cambio

Pregunta clave ¿Cómo está cambiando?

Definición El cambio es el proceso que lleva de un estado a otro. Es universal e
inevitable.

Justificación Este concepto fue seleccionado no solo por su valor universal sino
también porque es especialmente pertinente para alumnos que están
desarrollando una mentalidad internacional y creciendo en un mundo
donde el cambio, tanto en el ámbito local como en el global, se acelera
cada vez más.

Ejemplos de conceptos
relacionados

Adaptación, crecimiento, ciclos, secuencias, transformación

Conexión

Pregunta clave ¿Cómo está conectado con otras cosas?

Definición Vivimos en un mundo de sistemas en interacción en los que las acciones
de cada elemento particular afectan a los demás.

Justificación Este concepto fue seleccionado por la importancia que tiene apreciar
que nada existe en el vacío sino como un elemento dentro de un sistema;
que las relaciones entre sistemas y dentro de ellos son con frecuencia
complejas y que los cambios en un aspecto del sistema siempre tienen
consecuencias, aunque no sean evidentes de manera inmediata; que
debemos considerar el efecto de nuestras acciones en los demás, ya sea
en el ámbito inmediato y personal o en el de las decisiones que afectan a
otros entornos y otras comunidades.

Ejemplos de conceptos
relacionados

Sistemas, relaciones, redes, homeostasis, interdependencia

Perspectiva

Pregunta clave ¿Cuáles son los puntos de vista?

Definición El conocimiento se modera mediante perspectivas; diferentes
perspectivas llevan a diferentes interpretaciones, comprensión y
conclusiones; las perspectivas pueden ser individuales, grupales,
culturales o disciplinarias.

Justificación Este concepto fue seleccionado por la necesidad imperiosa de desarrollar
en nuestros alumnos la disposición al rechazo de interpretaciones simples
y parciales, y para alentarlos a buscar y considerar los puntos de vista de
los demás y a desarrollar interpretaciones que puedan ser defendidas.

Ejemplos de conceptos
relacionados

Subjetividad, verdad, creencias, opinión, prejuicio

Figura 7 (continuación)

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 23

Conceptos clave del PEP y preguntas relacionadas

Responsabilidad

Pregunta clave ¿Cuál es nuestra responsabilidad?

Definición Las personas toman decisiones basándose en lo que saben y
comprenden, y las acciones que derivan de esas decisiones siempre
tienen consecuencias.

Justificación Este concepto fue seleccionado por la necesidad de cultivar en nuestros
alumnos la disposición a identificar y asumir responsabilidades y actuar
con responsabilidad social. Este concepto se relaciona directamente con
el componente de acción, uno de los elementos esenciales del currículo
del PEP.

Ejemplos de conceptos
relacionados

Derechos, ciudadanía, valores, justicia, iniciativa

Reflexión

Pregunta clave ¿Cómo sabemos?

Definición Hay distintas maneras de saber y es importante reflexionar sobre nuestras
conclusiones y analizar los métodos de razonamiento que usamos y la
calidad y fiabilidad de las pruebas que hemos tenido en cuenta.

Justificación Este concepto fue seleccionado por una serie de razones interrelacionadas.
Empuja a los alumnos a examinar las pruebas, los métodos y las
conclusiones. De este modo, los hace pensar en un grado más alto de
metacognición, comienza a familiarizarlos con lo que significa saber en
las distintas disciplinas, y los alienta a ser más estrictos al examinar las
pruebas respecto de posibles parcialidades u otros errores.

Ejemplos de conceptos
relacionados

Revisión, interpretación, pruebas, responsabilidad, comportamiento

Figura 7 (continuación)

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional24

Habilidades: ¿Qué queremos que los alumnos sean
capaces de hacer?

¿Por qué incluimos “habilidades” como uno de los elementos
esenciales?
El desarrollo de la capacidad de comprender constituye el núcleo de los principios y prácticas en las que
se apoya el PEP. Sin embargo, el énfasis en la comprensión conceptual no resta importancia al desarrollo
de habilidades. La construcción de significado y, por lo tanto, la comprensión se complementan con la
adquisición y aplicación de una serie de habilidades por parte de los alumnos. La mejor manera de
desarrollar estas habilidades es en el contexto de situaciones auténticas como las que ofrecen las unidades
de indagación del PEP.

Aunque todos los maestros deben fomentar y apoyar el desarrollo de habilidades mediante oportunidades
enmarcadas en experiencias de aprendizaje auténticas, es especialmente importante que en el caso de los
más pequeños se interprete esta expectativa de formas que resulten apropiadas a sus edades.

Al aprender sobre y a través de las áreas disciplinarias, los alumnos adquieren las habilidades particulares
relacionadas con cada una de esas áreas. Por ejemplo, leer y escribir en lengua, y operaciones aritméticas
básicas en matemáticas. La adquisición de estas habilidades, entendidas en el sentido más amplio del
término, es esencial ya que constituyen herramientas que los alumnos utilizarán para la indagación. No
obstante, según el espíritu que impulsa al PEP, para poder realizar una indagación fructífera y estar bien
preparados para asumir una actitud de aprendizaje durante toda la vida, los alumnos necesitan dominar
otras habilidades además de las que se consideran habilidades básicas. Esto incluye habilidades necesarias
para ayudarlos a abordar la complejidad de su vida, que son pertinentes a todas las áreas disciplinarias y que
además las trascienden.

¿Cuáles son las habilidades que pretende desarrollar el PEP?
Dentro de su aprendizaje en el programa, los alumnos adquieren y aplican un conjunto de habilidades
transdisciplinarias: sociales, de comunicación, de pensamiento, de investigación y de autocontrol (véase
la figura 8). Estas habilidades son muy importantes, no solo en las unidades de indagación, sino en la
enseñanza y el aprendizaje dentro del aula y en la vida fuera del colegio.

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 25

Habilidades transdisciplinarias del PEP

Habilidades de pensamiento

Conocer Adquirir conocimiento de hechos, ideas y vocabularios específicos y
recordarlos.

Comprender Comprender el significado del material aprendido; comunicar e interpretar
lo aprendido.

Aplicar Hacer uso de conocimientos previamente adquiridos de manera práctica o
novedosa.

Analizar Identificar distintos elementos en conocimientos e ideas; reconocer
relaciones; encontrar características únicas.

Sintetizar Combinar las partes para crear un todo; crear, diseñar, desarrollar e innovar.

Evaluar Formar juicios o tomar decisiones basadas en criterios, estándares y
condiciones.

Pensar
dialécticamente

Considerar dos o más puntos de vista al mismo tiempo; entender esos
puntos de vista; ser capaces de construir un argumento para cada uno,
basado en el conocimiento del otro; darse cuenta de que los demás también
pueden adoptar nuestro punto de vista.

Metacognición Analizar nuestro proceso de pensamiento y el de los demás; pensar sobre
cómo uno piensa y aprende.

Habilidades sociales

Aceptar la
responsabilidad

Emprender y finalizar las tareas de una manera adecuada; estar dispuesto a
asumir la parte de responsabilidad.

Respetar a los demás Escuchar a los demás con sensibilidad, tomar decisiones basadas en la
justicia y la igualdad; reconocer que las creencias, puntos de vista, religión e
ideas de los demás pueden ser diferentes de los de uno; expresar nuestras
opiniones sin ofender a los demás.

Cooperar Trabajar en cooperación en un grupo; ser cortés con los demás; compartir
los materiales; aceptar turnos.

Resolver conflictos Escuchar atentamente a los demás; saber ceder para llegar a un acuerdo;
actuar de manera razonable ante las situaciones que se plantean; aceptar la
responsabilidad que le corresponde; ser justo.

Tomar decisiones en
grupo

Escuchar a los demás; debatir las ideas; formular preguntas; esforzarse en
obtener el consenso.

Adoptar diversos
papeles en el grupo

Entender cuál es la conducta apropiada en una situación dada y actuar en
consecuencia; ser el líder en algunas situaciones y seguir al líder en otras.

Figura 8

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional26

Habilidades transdisciplinarias del PEP

Habilidades de comunicación

Escuchar Escuchar instrucciones, escuchar a los demás, escuchar la información.

Hablar Hablar con claridad, dar informes a grupos pequeños o grandes, expresar
ideas en forma clara y lógica, expresar opiniones.

Leer Leer materiales de diversas fuentes para obtener información y por placer;
comprender lo que se ha leído; hacer inferencias y llegar a conclusiones.

Escribir Anotar la información y las observaciones; tomar notas y parafrasearlas,
escribir resúmenes e informes; llevar un diario o registro.

Ver y entender Interpretar y analizar textos visuales y multimedia; comprender las formas
en que la lengua y las imágenes interactúan para transmitir ideas, valores
y creencias; hacer elecciones bien fundadas en relación con experiencias
visuales personales.

Presentar Interpretar o construir textos visuales y multimedia en una gama de
situaciones y para una variedad de propósitos y receptores; comunicar
información e ideas a través de diversos medios visuales; utilizar tecnología
adecuada para realizar presentaciones y representaciones eficaces.

Comunicación no
verbal

Reconocer el significado de la comunicación visual y cinestésica; reconocer
y crear signos; interpretar y utilizar símbolos.

Habilidades de autocontrol

Habilidades de
motricidad gruesa

Mostrar habilidades en las que se usan los grupos musculares grandes y
donde el factor principal es la fuerza.

Habilidades de
motricidad fina

Mostrar habilidades en las que se requiere precisión de los grupos musculares
pequeños.

Apreciación de
relaciones espaciales

Demostrar apreciación de cómo se sitúan los objetos unos en relación con
otros y con uno mismo.

Organización Planificar y llevar a cabo actividades con eficacia.

Manejo del tiempo Utilizar el tiempo de manera eficaz y adecuada.

Seguridad Adoptar una conducta personal que evite causar riesgos o ponerse en
peligro a sí mismo y a los demás.

Modo de vida
saludable

Hacer elecciones bien fundadas para lograr un equilibrio en la alimentación,
el descanso, la relajación y el ejercicio; practicar una higiene y cuidados
adecuados.

Códigos de conducta Conocer y aplicar normas o códigos operativos adecuados de grupos de
personas.

Elecciones bien
fundadas

Seleccionar una línea de acción o conducta apropiada, basada en hechos u
opiniones.

Figura 8 (continuación)

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 27

Habilidades transdisciplinarias del PEP

Habilidades de investigación

Formular preguntas Identificar algo que queremos o necesitamos saber y formular preguntas
pertinentes y convincentes que pueden ser investigadas.

Observar Utilizar todos los sentidos para observar detalles pertinentes.

Planificar Desarrollar un plan de acción; elaborar un esquema; idear modos de
encontrar la información necesaria.

Obtener datos Recopilar información de diversas fuentes primarias y secundarias, como
mapas, encuestas, observación directa, libros, películas, personas, museos y
tecnologías de la información y las comunicaciones.

Registrar datos Describir y registrar las observaciones en ilustraciones, notas, gráficos,
cuentas o informes.

Organizar datos Ordenar y clasificar la información, disponerla de manera comprensible,
por ejemplo, descripciones narrativas, tablas, líneas de tiempo, gráficos y
diagramas.

Interpretar datos Extraer conclusiones de relaciones y patrones que surgen de los datos
organizados.

Presentar los
resultados de una
investigación

Comunicar eficazmente lo que se ha aprendido, seleccionar los medios
adecuados.

Figura 8 (continuación)

Actitudes: ¿Qué queremos que los alumnos sientan,
valoren y demuestren?

¿Por qué incluimos “actitudes” como uno de los elementos
esenciales?
A la vez que reconocemos la importancia de los conceptos, los conocimientos y las habilidades, sabemos
que estos por sí solos no resultan suficientes para formar a una persona con mentalidad internacional.
Es también de suma importancia prestar atención al desarrollo de actitudes positivas hacia los demás, el
ambiente y el aprendizaje, actitudes que contribuyan al bienestar de cada uno y del grupo. La decisión de
que las actitudes (véase la figura 9) sean una parte esencial del programa evidencia el compromiso del PEP
con un currículo fuertemente inspirado en ciertos valores.

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional28

¿Qué actitudes deberían promover los colegios que ofrecen el PEP?

Actitudes del PEP

En el PEP, se espera que los alumnos desarrollen las siguientes actitudes:

Apreciación Apreciar las maravillas y la belleza del mundo y las personas.

Compromiso Asumir el compromiso de aprender, perseverando y demostrando
autodisciplina y responsabilidad.

Confianza Tener confianza en la propia capacidad de aprender, aceptar riesgos con
valentía, aplicar lo que han aprendido y tomar las decisiones adecuadas.

Cooperación Cooperar, colaborar y dirigir o seguir a un líder, según lo exija la situación.

Creatividad Ser creativo e imaginativo tanto en la manera de pensar como en el enfoque
de los problemas y dilemas.

Curiosidad Ser curioso acerca de la naturaleza del aprendizaje, acerca del mundo, las
personas y las diferentes culturas.

Empatía Imaginarse en la situación de los demás, a f in de comprender sus
pensamientos, razonamientos y emociones para lograr tener una
mentalidad abierta y una actitud reflexiva sobre las perspectivas de otras
personas.

Entusiasmo Disfrutar del aprendizaje y estar dispuesto a esforzarse en el proceso.

Independencia Pensar y actuar de forma independiente, formar los propios juicios, basados
en argumentos razonados, y ser capaces de defender estos juicios.

Integridad Ser honestos y demostrar un firme sentido de la justicia.

Respeto Respetarse a sí mismos, a los demás y al mundo que los rodea.

Tolerancia Ser sensibles hacia las diferencias y la diversidad en el mundo, y ser capaces
de responder a las necesidades de los demás.

Figura 9

Al igual que los atributos del perfil de la comunidad de aprendizaje del IB, estas actitudes son pertinentes
tanto a los alumnos como a los adultos en los colegios que ofrecen el PEP. Es necesario ofrecer a los alumnos
modelos de su aplicación, lo cual no debe tener como propósito instar a los alumnos a imitar esos modelos
sino proporcionar un apoyo (un marco metacognitivo) que les ayude a reflexionar sobre sus propios valores
y a desarrollarlos en el contexto de los modelos ofrecidos.

Los maestros deben buscar demostraciones auténticas de estas actitudes en la vida diaria de los alumnos,
para ayudarlos a ser conscientes de ellas y valorarlas. No deben formar parte de un currículo oculto, sino
del lenguaje común del aula, deben estar explícitamente integradas en las discusiones y debates de clase
y reflejarse en los registros anecdóticos de los maestros. También deben abordarse explícitamente dentro
de los componentes enseñados y evaluados del currículo, para que las experiencias de aprendizaje y las
estrategias de evaluación se diseñen con el objeto de apoyar y promover estas actitudes.

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 29

Las descripciones de las actitudes son en cierta medida un reflejo de algunos aspectos del perfil de la
comunidad de aprendizaje del IB y, aunque esta congruencia es comprensible, deben ser consideradas
como “hábitos mentales” en los que se deben fundar las decisiones relativas a los tres componentes del
modelo curricular del PEP. Su influencia será profunda en el entorno de aprendizaje y las interacciones
personales que ocurren dentro del mismo.

Acción: ¿Cómo queremos que los alumnos actúen?

¿Por qué incluimos la “acción” como uno de los elementos
esenciales?
En el PEP, creemos que la educación no debe limitarse a lo intelectual, sino incluir actitudes de
responsabilidad social y acciones consideradas y adecuadas. Un objetivo explícito del programa es que la
indagación conduzca a una acción responsable, iniciada por los alumnos como resultado del proceso de
aprendizaje. Esta acción ampliará el aprendizaje del alumno, o puede tener un impacto social más global,
y ciertamente será diferente según la edad. Los colegios pueden y deben afrontar el desafío de ofrecer a
todos los alumnos la oportunidad y la facultad de actuar, tomar decisiones sobre sus acciones y reflexionar
sobre ellas con el objeto de contribuir a construir un mundo mejor (véase la figura 10).

Reconocemos los problemas inherentes a fomentar la acción, especialmente en cuanto al papel que
desempeña el maestro en la creación de oportunidades para los alumnos. La acción debe considerarse una
demostración voluntaria del desarrollo de los alumnos en el contexto de las expectativas del programa. La
acción voluntaria debe ser precisamente esto, si de verdad creemos en los valores que exponemos. Además,
debemos recordar que la complejidad de las cuestiones actuales no siempre sugiere soluciones sencillas o
evidentes, y que la inacción es también una elección legítima; de hecho, en ocasiones la inacción es la mejor
elección.

Todos los alumnos del PEP, cada año, tienen el derecho y deben tener la oportunidad de participar en todo
tipo de acciones, que pueden llevarse a cabo de forma individual o mediante la colaboración en un grupo.
A fin de que este componente del currículo tenga la mayor fuerza posible en cuanto al aprendizaje de los
alumnos, se recomienda implementar un ciclo de participación que les brinde oportunidades de emprender
acciones beneficiosas y con objetivos claros.

El ciclo de la acción

Reflexionar Elegir

Actuar

Figura 10

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional30

La acción como servicio
La acción como componente curricular del PEP puede implicar el servicio en el sentido más amplio de la
palabra: servicio a los compañeros, a la comunidad escolar y a la comunidad externa al colegio. A través
de este servicio, los alumnos son capaces de crecer en lo personal y lo social, desarrollar habilidades como
la cooperación, solución de problemas, resolución de conflictos y pensamiento creativo y crítico. Estas
acciones son, asimismo, formas en las que los alumnos muestran su compromiso con los atributos del
perfil de la comunidad de aprendizaje y las actitudes que buscamos generar en las aulas del PEP. De hecho,
las acciones que los alumnos eligen llevar a cabo como resultado del aprendizaje pueden considerarse la
evaluación sumativa más significativa de la eficacia del programa.

¿Es posible que los alumnos elijan las acciones apropiadas?
No solo creemos que los alumnos son perfectamente capaces de identificar las acciones apropiadas, sino
también que los maestros tienen la responsabilidad de facultarlos para que las elijan con cuidado, facilitarlas
y estimularlos a que reflexionen sobre ellas. Esto se considera una parte importante de la participación
activa de los alumnos en su propio aprendizaje.

Una acción eficaz no necesita ser grandiosa. Al contrario, comienza en el nivel más inmediato y básico: con
uno mismo, en la familia, en el aula, en los pasillos del colegio y en el recreo. Incluso los niños más pequeños
tienen fuertes sentimientos acerca de la justicia y la equidad, y los maestros pueden ayudarlos a ponerlos
en práctica. La acción eficaz puede ser una expresión del sentido de la responsabilidad y el respeto hacia sí
mismo, los demás y el ambiente.

Sugerencias prácticas
Una acción eficaz:

Debe apoyarse en los modelos ofrecidos por los adultos de la comunidad escolar; las acciones en las •	
que participe el colegio se basarán en las necesidades de la comunidad escolar y la comunidad local

Debe ser voluntaria y hacer que los alumnos ejerciten su propia iniciativa •	

Debe fundarse en las experiencias concretas de los alumnos•	

Es más fructífera cuando los alumnos son capaces de apreciar los resultados•	

Generalmente comienza de manera sencilla y surge de un interés y un compromiso verdaderos•	

Debe incluir la anticipación de las consecuencias y la aceptación de responsabilidades•	

Puede requerir el apoyo adecuado de adultos que respalden el esfuerzo de los alumnos y les brinden •	
alternativas y elecciones

La acción de recaudación de fondos, ya sea con el modelo que ofrecen los adultos o iniciada por los
alumnos, es una actividad común en los colegios. Aunque los resultados son valiosos, para los alumnos
cuya participación se limita a aportar dinero puede no requerir mucho compromiso personal o reflexión. El
objetivo es que la experiencia permita un crecimiento personal y que el proceso de actuar o no contribuya a
la construcción de un conjunto de valores personales en cada alumno.

Es probable que el maestro no pueda apreciar la acción como resultado del aprendizaje ya que a menudo
sucede fuera del aula (véase la figura 11).

¿Qué queremos aprender? El currículo escrito

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 31

Acción fuera del aula

Un padre informa al maestro que su hijo de 4 años, después de haber visitado con la clase una planta
de reciclaje/tratamiento de aguas residuales, decidió iniciar una acción en su casa.

Padre: 		� En el paseo escolar, ¿los niños aprendieron sobre la conservación del agua?

Maestro: 		 Sí, ese fue uno de los temas de nuestras investigaciones. ¿Por qué le interesa saber?

Padre: 		� Porque durante el fin de semana, yo estaba preparando la ducha para mi hijo y él
salió corriendo, trajo un recipiente y lo colocó bajo la ducha. Cuando le pregunté
qué hacía, me respondió: “Estoy guardando el agua que todavía no está bien
caliente, así la ahorro y se la doy a las plantas del jardín después de ducharme”.

Maestro: 		� ¡Qué interesante! Su hijo está actuando en función de lo que aprendió. No deje de
comentarme si sigue haciéndolo y si nota algo más.

Figura 11

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional32

Un marco curricular para la educación primaria internacional

¿Cuál es la mejor manera de aprender?
El currículo enseñado

¿Cuáles son las relaciones entre el currículo escrito y
la práctica en el aula?
Las personas que están empezando a conocer el PEP en ocasiones preguntan: “¿Se trata de un currículo
o de un enfoque especial de la educación?”. La respuesta es: “Ambos”. El currículo del PEP incluye un
enfoque especial de la enseñanza y el aprendizaje que reconoce que, en la práctica, ambos están vinculados
inextricablemente. El currículo enseñado es el currículo escrito puesto en práctica.

Nos hemos propuesto reforzar este vínculo desarrollando un currículo en el que la práctica en el aula,
el currículo enseñado, refleje directamente el currículo escrito. Por lo tanto, en el currículo escrito se
identifican los elementos esenciales del aprendizaje (conocimientos, conceptos, habilidades, actitudes y
acción). Reconocemos que los mismos no se pueden separar totalmente, ya que se funden en el proceso de
aprendizaje. Por esa razón, sugerimos que se sinteticen principalmente de tres maneras:

A través del perfil de la comunidad de aprendizaje del IB, que se apoya en un marco curricular basado •	
en los cinco elementos esenciales

A través de la exploración de ideas centrales basadas en conceptos, que están vinculadas a los •	
temas transdisciplinarios, y cada una de las cuales sirve de fundamento a los otros cuatro elementos
esenciales y a su vez se apoya en ellos

A través del proceso de planificación en colaboración, que puede implicar el aporte de los alumnos •	
y que incluye los tres componentes del modelo curricular del PEP (currículo escrito, enseñado y
evaluado) de modo iterativo

Para que el PEP se desarrolle adecuadamente en beneficio de todos en el colegio, es necesario que exista
una cultura de colaboración. Ello se refleja claramente en el proceso de planificación en colaboración,
que se centra en el uso del currículo escrito para sugerir ideas centrales basadas en conceptos. Dichas
ideas centrales pueden seleccionarse de modo que permitan profundizar en la comprensión de temas de
importancia global por parte de los alumnos, tal como se expresan mediante los temas transdisciplinarios.
No obstante, ya sea que la enseñanza se realice dentro del marco del programa de indagación o fuera de
él, debe tener como objetivo la comprensión de una idea central por parte de los alumnos, siempre que sea
posible y razonable. Esta definición de una idea central y la estructuración de la indagación para apoyar la
comprensión es una de las características del proceso de planificación del PEP, y requiere el compromiso y
la participación de todos los maestros. La enseñanza se centra en facilitar esa indagación dentro y fuera del
aula.

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 33

¿Por qué es importante el compromiso con la
indagación y la construcción de significado?
Desde sus orígenes, el PEP ha estado imbuido de un espíritu de indagación. El trabajo en el PEP se estructura
por medio de preguntas como “¿Qué queremos que nuestros alumnos comprendan y sean capaces de
hacer?”. La respuesta a esta pregunta se encuentra en nuestro compromiso con la definición de lo que es
significativo y pertinente, y con el énfasis en la calidad en lugar de la cantidad. Estamos convencidos de que
el énfasis en cubrir contenidos va en detrimento de la construcción de significado y la comprensión, y de
que los alumnos adquieren habilidades para toda la vida cuando el aprendizaje es auténtico y ocurre dentro
de un contexto. El currículo de un colegio que ofrece el PEP debe hacer hincapié en la construcción activa de
significado, para que el aprendizaje tenga propósito.

Un amplio estudio de la literatura pertinente, sumado a la experiencia práctica, ha llevado al PEP a la postura
que mantiene actualmente: una postura de compromiso con la indagación estructurada y dirigida a fines
determinados, donde los alumnos participan activamente en su propio aprendizaje. Creemos que esta es
la mejor manera de aprender, que se debe estimular a los alumnos a investigar cuestiones importantes
formulando sus propias preguntas, diseñando sus propias indagaciones, evaluando los diversos medios
disponibles para realizarlas y llevando a cabo la indagación, experimentación, observación y análisis que
les ayudarán a elaborar sus propias respuestas. El punto de partida son los conocimientos que los alumnos
poseen, y la meta es la construcción activa de significado mediante la creación de conexiones entre esos
conocimientos y la información y experiencia que derivan de la indagación en el contexto de contenidos
nuevos.

La indagación, como principal enfoque pedagógico del PEP, permite a los alumnos participar activamente
en su propio aprendizaje y asumir la responsabilidad del mismo, además de ayudarlos a comprender el
mundo para desarrollarse de una forma y a un ritmo propios de cada uno.

Reconocemos que los ejercicios y las tareas de práctica también tienen su lugar en el aula, pero creemos
que cuando la enseñanza se basa, en la mayor medida posible, en ideas centrales apoyadas en conceptos,
permite un aprendizaje más fructífero y perdurable.

Como se indicó anteriormente, el objetivo del PEP es apoyar el esfuerzo de los alumnos por construir
significado a partir del mundo que los rodea utilizando sus conocimientos previos, estimulándolos a través
de experiencias nuevas, y proporcionándoles la oportunidad y el tiempo necesarios para reflexionar y
consolidar su aprendizaje. Este enfoque constructivista respeta las ideas y los conocimientos que desarrollan
los alumnos sobre el mundo social y la naturaleza; los estimula continuamente a revisar y perfeccionar
sus modelos sobre la forma en que funciona el mundo. Implica una pedagogía que principalmente, pero
no necesariamente siempre, depende de la indagación que realizan los alumnos, donde la planificación
incorpora una variedad de experiencias que tienen en cuenta la diversidad de sus conocimientos previos.

¿Qué entendemos por “indagación”?
La indagación, en el sentido más amplio del término, es el proceso iniciado por el alumno o el maestro que
permite pasar de un nivel de comprensión actual a uno nuevo y más profundo, pudiendo significar:

Explorar, reflexionar y cuestionar•	

Experimentar y jugar con las posibilidades•	

Establecer relaciones entre el aprendizaje anterior y el aprendizaje actual•	

Hacer predicciones y actuar para ver qué sucede•	

Obtener datos y comunicar resultados•	

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional34

Aclarar las ideas existentes y volver a evaluar percepciones sobre ciertos acontecimientos•	

Profundizar la comprensión a través de la aplicación de un concepto•	

Elaborar y probar teorías•	

Investigar y buscar información•	

Adoptar y defender una postura•	

Resolver problemas de diversas formas•	

Indagar implica participar activamente en el entorno con el fin de tratar de comprender el mundo, para
luego reflexionar sobre las conexiones entre las experiencias y la información obtenida. Supone sintetizar,
analizar y manipular el conocimiento, ya sea a través del juego o de un aprendizaje más formalmente
estructurado a lo largo de todo el PEP.

En el PEP, la indagación es un proceso interesante y lleno de vitalidad que se adapta a las edades de los
alumnos. Los niveles de desarrollo presentes en un grupo de niños de 5 años pueden corresponder a
niveles típicos de niños de 3 a 8 años. Ello requiere que el maestro participe y supervise cuidadosamente
la exploración e indagación que llevan a cabo o inician los alumnos. En particular, los maestros de alumnos
más pequeños deben ser cuidadosos en el uso del entorno de aprendizaje para lograr que se asombren,
despertar su curiosidad y estimular el juego como una actividad con una finalidad de aprendizaje.

El PEP debe llevarse a la práctica de formas que respondan adecuadamente a los niveles de desarrollo
de los alumnos. Las prácticas docentes son adecuadas, en cuanto a los niveles de desarrollo, cuando el
conocimiento que se puede adquirir a partir de las mismas se relaciona con las experiencias directas de
los alumnos. Esto no significa que los más pequeños no adquieran conocimientos a partir, por ejemplo, de
cuentos, libros y materiales visuales. No obstante, la medida en que ello se logre dependerá de las relaciones
que puedan establecer entre la nueva información y los conocimientos que ya poseen y los signos y símbolos
que ya comprenden. Es importante reconocer que el aprendizaje no debe necesariamente coincidir con las
expectativas de desarrollo.

Se reconocen muchas formas diferentes de indagar basadas en la curiosidad genuina de los alumnos y en su
deseo y necesidad de saber más acerca del mundo. Los mejores resultados se obtienen cuando las preguntas
e indagaciones son genuinas, y contribuyen verdaderamente al logro de niveles superiores de conocimiento
y comprensión. Las indagaciones más fructíferas, las que seguramente ampliarán más la comprensión de los
alumnos, derivan de conocimientos ya existentes. La estructura de los entornos de aprendizaje (incluidos el
hogar, el aula, la escuela y la comunidad) y los modelos de comportamiento ofrecidos por otras personas en
cada entorno, especialmente los padres y el maestro, sentarán la base de los conocimientos que permitirán
una participación e indagación fructíferas por parte del alumno.

Una expectativa explícita del PEP es que una indagación adecuada conducirá a una acción responsable,
iniciada por los alumnos como resultado del proceso de aprendizaje. Esta acción puede acrecentar el
aprendizaje de cada alumno o tener una repercusión social más amplia. La indagación y la acción serán
diferentes dentro de cada grupo de edades y entre los distintos grupos.

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 35

¿Cómo planificamos este tipo de aprendizaje?
La mayor parte de las guías curriculares proporcionan la base para planificar, generalmente presentada
en forma de una lista de objetivos de aprendizaje. Por este motivo, constituyen documentos a partir de
los cuales se puede planificar. Para brindar apoyo a los maestros que están implementando el PEP, hemos
fortalecido la conexión entre el currículo escrito, el enseñado y el evaluado, y para ello se ha elaborado un
documento con el cual se puede planificar. Dicho documento, el planificador del PEP (véase la figura 13) se
caracteriza por:

Estar diseñado para usarse en colaboración•	

Estar estructurado en torno a ideas centrales y líneas de indagación•	

El planificador con instrucciones para completarlo (véase la figura 14) incluye indicaciones detalladas para
su utilización.

¿Cómo planificamos la evaluación?
En las primeras etapas de la planificación del currículo, para que las prácticas de evaluación sean adecuadas,
es necesario que el maestro verifique que las tareas de evaluación sumativa estén vinculadas a la idea
central de la unidad de indagación transdisciplinaria o a los aspectos de la enseñanza fuera del programa de
indagación que corresponda. La evaluación sumativa debe proporcionar oportunidades variadas para que
los alumnos demuestren la comprensión conceptual que han logrado. Con estas ideas centrales y tareas de
evaluación en mente, se pueden seleccionar las actividades y los recursos que se utilizarán.

Los maestros deben elaborar formas de evaluar los conocimientos y habilidades previos para poder planificar
la indagación. Asimismo, deben considerar formas de evaluar el aprendizaje de los alumnos en el contexto
de las líneas de indagación que sirvan de apoyo a la indagación de la idea central (evaluación formativa).

La evaluación continua permite apreciar la comprensión, los conocimientos, las habilidades y actitudes de
los alumnos. También es una forma de reconocer sus estilos de aprendizaje y sus características individuales
para poder diferenciar la enseñanza.

Cuando planifican la evaluación, los maestros deben pensar como evaluadores más que como diseñadores
de las actividades, y establecer claramente los criterios que distinguen los distintos niveles de comprensión
de la idea central o el objetivo de aprendizaje en cuestión por parte de los alumnos. El maestro debe buscar
constantemente pruebas que demuestren que los alumnos cumplen con estos criterios. Siempre que sea
posible, los alumnos deben participar en la planificación de las tareas de evaluación.

Al planificar la evaluación, es importante plantearse las siguientes preguntas:

¿Qué función desempeña la evaluación?•	

¿Qué idea central u objetivo de aprendizaje se está evaluando?•	

¿Qué pruebas del aprendizaje debemos buscar?•	

¿Cómo podemos obtener esas pruebas?•	

¿Qué experiencias se proporcionan o qué apoyo se brinda para facilitar el éxito de los alumnos en la •	
evaluación?

¿La tarea de evaluación permitirá a los alumnos demostrar su comprensión de la idea central o el •	
objetivo de aprendizaje?

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional36

¿La evaluación es lo suficientemente fiable como para permitir la formulación de conclusiones •	
adecuadas?

¿Cómo se analizarán y registrarán los datos de la evaluación?•	

¿Cómo y cuándo se proporcionarán comentarios sobre la información resultante?•	

Uso del planificador
Para asegurar la coherencia de la experiencia de aprendizaje desde el punto de vista de los alumnos,
es fundamental que todos los maestros del colegio se consideren a sí mismos maestros del PEP, que se
comprometan con la filosofía y las prácticas educativas del programa y las apliquen en su labor docente.
Dentro de cada comunidad escolar, el enfoque de la implementación del programa debe ser holístico, no
fragmentado por disciplinas.

La versión del planificador que ofrecemos en este documento fue elaborada para uso de todos los maestros
cuya enseñanza se organiza en torno a la exploración de una idea central. Ello incluye a los maestros de
la clase que generalmente están con los alumnos la mayor parte del tiempo, y también a los maestros
especialistas (de una sola área disciplinaria) que generalmente pasan menos tiempo con ellos.

El programa de indagación del PEP se basa en seis temas transdisciplinarios que se consideran importantes
independientemente de la edad de los alumnos y son: Quiénes somos, Dónde nos encontramos en el tiempo
y el espacio, Cómo nos expresamos, Cómo funciona el mundo, Cómo nos organizamos y Cómo compartimos
nuestro planeta. Cada tema se explora en una unidad de indagación que se planifica y documenta en un
planificador del PEP.

Cada año, se deben abordar seis unidades de indagación (una para cada tema transdisciplinario), excepto
en el caso de los grupos de edades considerados dentro de la primera infancia. De manera excepcional, los
alumnos de 3 a 5 años de edad deben abordar al menos cuatro unidades de indagación cada año. Dos de
estos temas transdisciplinarios se consideran fundamentalmente pertinentes para ellos y deben incluirse
cada año; estos temas son Quiénes somos y Cómo nos expresamos. Tenga en cuenta que los alumnos de 5 y 6
años deben abordar seis unidades de indagación.

Debido a la naturaleza del desarrollo y del aprendizaje de los alumnos de 3 a 6 años de edad, algunas de las
unidades pueden planificarse de modo que se trabajen a lo largo de todo el año escolar. Además, se puede
volver sobre cualquiera de las unidades durante el año, tal como se indica en la figura 12. No obstante,
no resultaría apropiado organizar varias unidades en un mismo planificador, sino que cada unidad debe
documentarse en un planificador aparte.

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 37

Organización del tiempo para las unidades de indagación
dirigidas a los alumnos de 3 a 6 años de edad

La duración de cada unidad, que puede ser desde varias semanas (c) a un año (a), queda a criterio del
docente.

(a)	� Una unidad puede ser abordada continuamente a lo largo de todo el año.

(b)	� Una unidad puede abordarse en diferentes períodos (uno o más) durante el año.

(c)	� Una unidad puede tener un comienzo y un final bien delimitados en el calendario anual y
durar varias semanas.

(d)	� Una unidad puede ser abordada al mismo tiempo que una unidad continua, por ejemplo, (a) y
(c) o cualquier otra combinación.

Comienzo
del año

a)

Final del
año

b)

c)

d)

Figura 12

El maestro dispone de considerable libertad para estructurar un marco temporal adecuado para el desarrollo
de las unidades. Es importante recordar y tener en cuenta que la responsabilidad de desarrollar y enseñar las
unidades que abordan los temas transdisciplinarios no es únicamente del maestro de clase, sino que deberá
compartirse con los maestros especialistas.

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional38

Planificador del PEP

Fi
gu

ra
 1

3

Pl
an

if
ic

ac
ió

n
de

 la
 in

da
ga

ci
ón

P
la

ni
fic

ad
or

 d
el

 P
E

P

C
ur

so
/g

ra
do

:

E

da
de

s:

C
ol

eg
io

:

C

ód
ig

o
de

l c
ol

eg
io

:

Tí
tu

lo
:

M
ae

st
ro

(s
):

Fe
ch

a:

D
ur

ac
ió

n
pr

op
ue

st
a:

 n
úm

er
o

de
 h

or
as

du

ra
nt

e

se
m

an
as

P
la

ni
fic

ad
or

de

l P
E

P

1.
 ¿

C
uá

l e
s

nu
es

tr
o

ob
je

tiv
o?

In
da

ga
r s

ob
re

:

•
Te

m
a

tr
an

sd
is

ci
pl

in
ar

io

•
Id

ea
 c

en
tr

al

A
ct

iv
id

ad
(e

s)
 d

e
ev

al
ua

ci
ón

 s
um

at
iv

a:

¿D
e

qu
é

fo
rm

as
 s

e
pu

ed
e

ev
al

ua
r

la
 c

om
pr

en
si

ón
 d

e
lo

s
al

um
no

s
de

 la
 id

ea

ce
nt

ra
l?

¿Q

ué

in
di

ci
os

,
in

cl
ui

da
s

la
s

ac
ci

on
es

in

ic
ia

da
s

po
r

lo
s

al
um

no
s,

de

m
os

tra
rá

n
di

ch
a

co
m

pr
en

si
ón

?

2.
 ¿

Q
ué

 q
ue

re
m

os
 a

pr
en

de
r?

¿C
uá

le
s

so
n

lo
s

co
nc

ep
to

s
cl

av
e

(fo
rm

a,
 f

un
ci

ón
,

ca
us

a,
 c

am
bi

o,
 c

on
ex

ió
n,

pe

rs
pe

ct
iv

a,
 r

es
po

ns
ab

ili
da

d,
 r

ef
le

xi
ón

)
en

 l
os

 q
ue

 s
e

ha
rá

 h
in

ca
pi

é
en

 e
st

a
in

da
ga

ci
ón

?

¿Q
ué

 lí
ne

as
 d

e
in

da
ga

ci
ón

 d
ef

in
irá

n
el

 a
lc

an
ce

 d
e

la
 in

da
ga

ci
ón

 s
ob

re
 la

 id
ea

ce

nt
ra

l?

• • • ¿Q
ué

 p
re

gu
nt

as
 fo

rm
ul

ar
á

el
 m

ae
st

ro
 o

 q
ué

 e
st

ím
ul

os
 p

re
se

nt
ar

á
pa

ra
 im

pu
ls

ar

la
 in

da
ga

ci
ón

?

P
la

ni
fic

ac
ió

n
de

 la
 in

da
ga

ci
ón

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 39

Fi
gu

ra
 1

3
(c

on
ti

nu
ac

ió
n)

Pl
an

if
ic

ac
ió

n
de

 la
 in

da
ga

ci
ón

P
la

ni
fic

ad
or

 d
el

 P
E

P

P
la

ni
fic

ac
ió

n
de

 la
 in

da
ga

ci
ón

3.

¿C
óm

o
po

de
m

os
 s

ab
er

 lo
 q

ue
 h

em
os

 a
pr

en
di

do
?

E
st

a
se

cc
ió

n
se

 d
eb

e
ut

ili
za

r
ju

nt
o

co
n

la
 s

ec
ci

ón
 t

itu
la

da
 “

¿C
uá

l p
ue

de
 s

er
 la

m

ej
or

 m
an

er
a

de
 a

pr
en

de
r?

”.

¿D
e

qu
é

fo
rm

as
 p

od
em

os
 e

va
lu

ar
 l

os
 c

on
oc

im
ie

nt
os

 y
 h

ab
ili

da
de

s
pr

ev
ia

s?

¿Q
ué

 in
di

ci
os

 lo
 d

em
os

tra
rá

n?

¿D
e

qu
é

fo
rm

as
 p

od
em

os
 e

va
lu

ar
 e

l a
pr

en
di

za
je

 d
el

 a
lu

m
no

 e
n

re
la

ci
ón

 c
on

 la
s

lín
ea

s
de

 in
da

ga
ci

ón
?

¿Q
ué

 in
di

ci
os

 lo
 d

em
os

tra
rá

n?

4.
 ¿

C
uá

l p
ue

de
 s

er
 la

 m
ej

or
 m

an
er

a
de

 a
pr

en
de

r?

¿Q
ué

 e
xp

er
ie

nc
ia

s
de

 a
pr

en
di

za
je

 h
an

 s
ug

er
id

o
el

 m
ae

st
ro

 o
 lo

s
al

um
no

s
pa

ra

fo
m

en
ta

r
la

 p
ar

tic
ip

ac
ió

n
pl

en
a

de
 lo

s
al

um
no

s
en

 la
 in

da
ga

ci
ón

 y
 a

bo
rd

ar
 la

s
pr

eg
un

ta
s

qu
e

la
 im

pu
ls

an
?

¿Q
ué

 o
po

rtu
ni

da
de

s
of

re
ce

rá
 l

a
in

da
ga

ci
ón

 p
ar

a
de

sa
rr

ol
la

r
la

s
ha

bi
lid

ad
es

tra

ns
di

sc
ip

lin
ar

ia
s

y
la

s
cu

al
id

ad
es

 d
el

 p
er

fil
 d

e
la

 c
om

un
id

ad
 d

e
ap

re
nd

iz
aj

e
de

l
IB

?

5.
 ¿

Q
ué

 re
cu

rs
os

 n
ec

es
ita

m
os

 o
bt

en
er

?

¿D
e

qu
é

re
cu

rs
os

 h
um

an
os

, i
ns

ta
la

ci
on

es
 fí

si
ca

s,
 m

at
er

ia
l a

ud
io

vi
su

al
, l

ite
ra

tu
ra

 r
el

ac
io

na
da

, m
ús

ic
a,

 m
at

er
ia

le
s

de
 a

rte
, p

ro
gr

am
as

 in
fo

rm
át

ic
os

, e
tc

.,
se

rá
 n

ec
es

ar
io

di

sp
on

er
?

¿C
óm

o
se

 u
til

iz
ar

án
 lo

s
re

cu
rs

os
 q

ue
 o

fre
ce

 e
l a

ul
a,

 e
l e

nt
or

no
 lo

ca
l y

 la
 c

om
un

id
ad

 p
ar

a
ap

oy
ar

 la
 in

da
ga

ci
ón

?

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional40

Fi
gu

ra
 1

3
(c

on
ti

nu
ac

ió
n)

Re
fl

ex
ió

n
so

br
e

la
 in

da
ga

ci
ón

P
la

ni
fic

ad
or

 d
el

 P
E

P

R
ef

le
xi

ón
 s

ob
re

 la
 in

da
ga

ci
ón

6.
 ¿

En
 q

ué
 m

ed
id

a
he

m
os

 lo
gr

ad
o

nu
es

tr
o

ob
je

tiv
o?

E
va

lú
e

lo
s

re
su

lta
do

s
de

la

in

da
ga

ci
ón

pr

op
or

ci
on

an
do

pr

ue
ba

s
de

la

co

m
pr

en
si

ón
 d

e
la

 id
ea

 c
en

tra
l p

or
 p

ar
te

 d
e

lo
s

al
um

no
s.

 S
e

de
be

n
in

cl
ui

r
la

s
re

fle
xi

on
es

de

to

do
s

lo
s

m
ae

st
ro

s
qu

e
pa

rti
ci

pa
ro

n
en

la

pl

an
ifi

ca
ci

ón

y
en

se
ña

nz
a

de
 la

 in
da

ga
ci

ón
.

In
di

qu
e

có
m

o
se

 p
od

ría
n

m
ej

or
ar

 l
a

ac
tiv

id
ad

 o
 a

ct
iv

id
ad

es
 d

e
ev

al
ua

ci
ón

 d
e

m
an

er
a

qu
e

br
in

de
n

in
fo

rm
ac

ió
n

m
ás

 p
re

ci
sa

 a
ce

rc
a

de
 la

 c
om

pr
en

si
ón

 d
e

la

id
ea

 c
en

tra
l p

or
 p

ar
te

 d
el

 a
lu

m
no

.

¿Q
ué

 in
di

ci
os

 d
em

os
tra

ro
n

si
 s

e
es

ta
bl

ec
ie

ro
n

co
ne

xi
on

es
 e

nt
re

 la
 id

ea
 c

en
tra

l
y

el
 te

m
a

tra
ns

di
sc

ip
lin

ar
io

?

7.
 ¿

En
 q

ué
 m

ed
id

a
he

m
os

 in
cl

ui
do

 lo
s

el
em

en
to

s
de

l P
EP

?

¿Q
ué

ex

pe
rie

nc
ia

s
de

ap

re
nd

iz
aj

e
pe

rm
iti

er
on

lo

gr
ar

lo

si

gu
ie

nt
e

a
lo

s
al

um
no

s?

•
D

es
ar

ro
lla

r
la

 c
om

pr
en

si
ón

 d
e

lo
s

co
nc

ep
to

s
in

di
ca

do
s

en
 l

a
se

cc
ió

n
“¿

Q
ué

 q
ue

re
m

os
 a

pr
en

de
r?

”

•
D

em
os

tra
r

el
 a

pr
en

di
za

je
 y

 la
 a

pl
ic

ac
ió

n
de

 h
ab

ili
da

de
s

tra
ns

di
sc

ip
lin

ar
ia

s
es

pe
cí

fic
as

•
D

es
ar

ro
lla

r
at

rib
ut

os
 y

 a
ct

itu
de

s
es

pe
cí

fic
os

 d
el

 p
er

fil
 d

e
la

 c
om

un
id

ad
 d

e
ap

re
nd

iz
aj

e
de

l I
B

E
xp

liq
ue

 p
or

 q
ué

 e
lig

ió
 c

ad
a

un
a

de
 e

lla
s.

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 41

Fi
gu

ra
 1

3
(c

on
ti

nu
ac

ió
n)

Re
fl

ex
ió

n
so

br
e

la
 in

da
ga

ci
ón

P
la

ni
fic

ad
or

 d
el

 P
E

P

R
ef

le
xi

ón
 s

ob
re

 la
 in

da
ga

ci
ón

8.

¿Q
ué

in

da
ga

ci
on

es

in
ic

ia
ro

n
lo

s
al

um
no

s
co

m
o

co
ns

ec
ue

nc
ia

de

l
ap

re
nd

iz
aj

e?

R
eg

is
tre

 d
iv

er
so

s
tip

os
 d

e
in

da
ga

ci
on

es
 in

ic
ia

da
s

po
r

lo
s

al
um

no
s

y
pr

eg
un

ta
s

fo
rm

ul
ad

as
 p

or
 e

llo
s,

 y
 d

es
ta

qu
e

la
s

qu
e

se
 h

ay
an

 in
co

rp
or

ad
o

a
la

 e
ns

eñ
an

za

y
el

 a
pr

en
di

za
je

.

E
n

es
te

 p
un

to
,

se
 d

eb
e

vo
lv

er
 a

 l
a

se
cc

ió
n

“¿
Q

ué
 q

ue
re

m
os

 a
pr

en
de

r?
”

y
se

ña
la

r l
as

 p
re

gu
nt

as
 o

 e
st

ím
ul

os
 p

la
nt

ea
do

s
po

r e
l m

ae
st

ro
 q

ue
 re

su
lta

ro
n

m
ás

ef

ic
ac

es
 p

ar
a

im
pu

ls
ar

 la
s

in
da

ga
ci

on
es

.

¿Q
ué

ac

ci
on

es

re
al

iz
ar

on

lo
s

al
um

no
s

co
m

o
co

ns
ec

ue
nc

ia

de
l

ap
re

nd
iz

aj
e?

R
eg

is
tre

 la
s

ac
ci

on
es

 in
ic

ia
da

s
po

r
lo

s
al

um
no

s
y

lle
va

da
s

a
ca

bo
 e

n
gr

up
o

o
in

di
vi

du
al

m
en

te
 q

ue
 m

ue
st

ra
n

su
s

ca
pa

ci
da

de
s

de
 re

fle
xi

ón
, e

le
cc

ió
n

y
ac

ci
ón

.

9.
 C

om
en

ta
rio

s
de

l m
ae

st
ro

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional42

Pl
an

if
ic

ac
ió

n
de

 la
 in

da
ga

ci
ón

Fi
gu

ra
 1

4

Planificador con instrucciones para completarlo

P
la

ni
fic

ad
or

 c
on

 in
st

ru
cc

io
ne

s
pa

ra
 c

om
pl

et
ar

lo

1.
 ¿

C
uá

l e
s

nu
es

tr
o

ob
je

tiv
o?

In
da

ga
r s

ob
re

:

•
Te

m
a

tr
an

sd
is

ci
pl

in
ar

io

•
Id

ea
 c

en
tr

al

A
ct

iv
id

ad
(e

s)
 d

e
ev

al
ua

ci
ón

 s
um

at
iv

a:

¿D
e

qu
é

fo
rm

as
 s

e
pu

ed
e

ev
al

ua
r

la
 c

om
pr

en
si

ón
 d

e
lo

s
al

um
no

s
de

 l
a

id
ea

ce

nt
ra

l?

¿Q
ué

in

di
ci

os
,

in
cl

ui
da

s
la

s
ac

ci
on

es

in
ic

ia
da

s
po

r
lo

s
al

um
no

s,

de
m

os
tra

rá
n

di
ch

a
co

m
pr

en
si

ón
?

C
ur

so
/g

ra
do

:
E

da
de

s:

C
ol

eg
io

:
C

ód
ig

o
de

l c
ol

eg
io

:

Tí
tu

lo
:

M
ae

st
ro

(s
):

Fe
ch

a:

D
ur

ac
ió

n
pr

op
ue

st
a:

 n
úm

er
o

de
 h

or
as

du

ra
nt

e

se
m

an
as

2.
 ¿

Q
ué

 q
ue

re
m

os
 a

pr
en

de
r?

¿C
uá

le
s

so
n

lo
s

co
nc

ep
to

s
cl

av
e

(fo
rm

a,
 f

un
ci

ón
,

ca
us

a,
 c

am
bi

o,
 c

on
ex

ió
n,

 p
er

sp
ec

tiv
a,

re

sp
on

sa
bi

lid
ad

, r
ef

le
xi

ón
) e

n
lo

s
qu

e
se

 h
ar

á
hi

nc
ap

ié
 e

n
es

ta
 in

da
ga

ci
ón

?

¿Q
ué

 lí
ne

as
 d

e
in

da
ga

ci
ón

 d
ef

in
irá

n
el

 a
lc

an
ce

 d
e

la
 in

da
ga

ci
ón

 s
ob

re
 la

 id
ea

 c
en

tra
l?

• • • ¿Q
ué

 p
re

gu
nt

as
 fo

rm
ul

ar
á

el
 m

ae
st

ro
 o

 q
ué

 e
st

ím
ul

os
 p

re
se

nt
ar

á
pa

ra
 im

pu
ls

ar
 la

 in
da

ga
ci

ón
?

D
ur

an
te

 la
s

et
ap

as
 in

ic
ia

le
s

de
 la

 p
la

ni
fic

ac
ió

n,

qu
e

se
 re

al
iz

ar
á

de
 fo

rm
a

co
nj

un
ta

, s
e

de
be

rá

vo
lv

er
 a

 e
xa

m
in

ar
 la

 d
ef

in
ic

ió
n

de
l t

em
a

tr
an

sd
is

ci
pl

in
ar

io
 p

ar
a

as
eg

ur
ar

 q
ue

 e
xi

st
an

co

ne
xi

on
es

 a
pr

op
ia

da
s

en
tre

 e
l t

em
a

y
la

 id
ea

ce

nt
ra

l.

La
id

ea
 c

en
tr

al
 d

eb
er

á
in

di
ca

rs
e

co
n

un
a

so
la

or

ac
ió

n,
 c

on
ci

sa
, q

ue
 e

xp
re

se
 u

n
ap

re
nd

iz
aj

e
pe

rd
ur

ab
le

. D
eb

er
á

te
ne

r u
n

al
ca

nc
e

ta
l q

ue

po
si

bi
lit

e
re

al
iz

ar
 in

da
ga

ci
on

es
 c

on

pr
of

un
di

da
d,

 b
as

ar
se

 e
n

co
nc

ep
to

s
y

es
tim

ul
ar

la

 c
ap

ac
id

ad
 d

e
pe

ns
am

ie
nt

o
cr

íti
co

. D
eb

er
á

cu
es

tio
na

r y
 a

l m
is

m
o

tie
m

po
 a

m
pl

ia
r l

os

co
no

ci
m

ie
nt

os
 q

ue
 lo

s
al

um
no

s
ya

 ti
en

en
, y

 s
er

un

 m
ed

io
 p

ar
a

qu
e

co
m

pr
en

da
n

m
ej

or
 e

l t
em

a
tr

an
sd

is
ci

pl
in

ar
io

.

En
 lo

 p
os

ib
le

, h
ab

rá
 q

ue
 c

on
te

st
ar

 e
st

as
 p

re
gu

nt
as

 in
m

ed
ia

ta
m

en
te

 d
es

pu
és

 d
e

de
fin

ir
la

 id
ea

 c
en

tra
l.

D
e

ha
lla

rs
e

qu
e

no
 h

ay
 u

na
 fo

rm
a

ef
ec

tiv
a

pa
ra

 q
ue

 lo
s

al
um

no
s

de

m
ue

st
re

n
su

 c
om

pr
en

si
ón

 d
e

la
 id

ea
 c

en
tra

l,
se

 d
eb

er
á

m
od

ifi
ca

r d
ic

ha
 id

ea
 c

en
tra

l
pa

ra
 p

er
m

iti
r q

ue
 a

sí
 s

ea
. L

a
ar

tic
ul

ac
ió

n
en

tre
 la

 id
ea

 c
en

tra
l y

 la
s

ac
tiv

id
ad

es
 d

e
ev

al
ua

ci
ón

 s
um

at
iv

a
de

be
 e

st
ab

le
ce

rs
e

cl
ar

am
en

te
 a

nt
es

 d
e

co
nt

in
ua

r c
on

 e
l p

ro
ce

so

de
 p

la
ni

fic
ac

ió
n.

Lo
s

m
ae

st
ro

s
de

be
n

te
ne

r p
re

se
nt

es
 la

s
di

ve
rs

as
 fo

rm
as

 e
n

qu
e

lo
s

al
um

no
s

pu
ed

en

de
m

os
tra

r s
u

co
m

pr
en

si
ón

 d
e

la
 id

ea
 c

en
tra

l.
La

s
ac

ci
on

es
 in

ic
ia

da
s

po
r l

os
 a

lu
m

no
s

pu
ed

en
 s

er
 u

na
 fo

rm
a

de
 d

em
os

tra
r e

sa
 c

om
pr

en
si

ón
. P

ue
de

 re
su

lta
r d

e
ut

ili
da

d
pr

ev
er

la

s
po

si
bl

es
 a

cc
io

ne
s

ge
ne

ra
da

s.

D
es

pu
és

 d
e

an
al

iz
ar

 la
 p

er
tin

en
ci

a
de

 lo
s

co
nc

ep
to

s
cl

av
e

pa
ra

 la
 id

ea
 c

en
tra

l s
el

ec
ci

on
ad

a,
 s

e
de

be
rá

 e
le

gi
r u

n
m

áx
im

o
de

 tr
es

 c
on

ce
pt

os
 c

la
ve

 p
ar

a
ab

or
da

r e
n

es
ta

 in
da

ga
ci

ón
. T

am
bi

én

pu
ed

en
 in

di
ca

rs
e

aq
uí

 lo
s

co
nc

ep
to

s
re

la
ci

on
ad

os
, q

ue
 p

ue
de

n
se

r e
sp

ec
ífi

co
s

de
 c

ad
a

ár
ea

di

sc
ip

lin
ar

ia
 p

er
o

es
tá

n
vi

nc
ul

ad
os

 a
 lo

s
co

nc
ep

to
s

cl
av

e.

D
eb

er
á

ha
be

r t
re

s
o

cu
at

ro
 lí

ne
as

 d
e

in
da

ga
ci

ón
 q

ue
 c

la
rif

iq
ue

n
la

 id
ea

 c
en

tra
l y

 d
ef

in
an

el

 a
lc

an
ce

 d
e

la
 in

da
ga

ci
ón

. E
st

os
 e

le
m

en
to

s
co

m
pl

em
en

ta
rio

s
de

 la
 id

ea
 c

en
tra

l
co

nt
rib

uy
en

 a
 a

m
pl

ia
r l

a
in

da
ga

ci
ón

, o
rie

nt
an

 a
 lo

s
al

um
no

s
ac

er
ca

 d
e

lo
s

te
m

as
 e

n
qu

e
ce

nt
ra

rs
e

y
le

s
pe

rm
ite

n
pr

of
un

di
za

r s
u

co
m

pr
en

si
ón

. S
e

de
be

n
es

ta
bl

ec
er

 c
on

ex
io

ne
s

en
tre

 la
s

lín
ea

s
de

 in
da

ga
ci

ón
, a

sí
 c

om
o

en
tre

 e
st

as
 y

 la
 id

ea
 c

en
tra

l.

Es
 re

sp
on

sa
bi

lid
ad

 d
el

 m
ae

st
ro

 e
nm

ar
ca

r l
a

in
da

ga
ci

ón
 m

ed
ia

nt
e

la
s

pr
eg

un
ta

s
qu

e
fo

rm
ul

a
o

lo
s

es
tím

ul
os

 q
ue

 p
re

se
nt

a
(p

or
 e

je
m

pl
o,

 re
or

ga
ni

za
r e

l e
nt

or
no

 d
e

ap
re

nd
iz

aj
e)

. P
od

rá
 a

pr
ov

ec
ha

r
es

ta
 o

po
rtu

ni
da

d
pa

ra
 e

je
m

pl
ifi

ca
r a

nt
e

lo
s

al
um

no
s

la
 fo

rm
ul

ac
ió

n
de

 p
re

gu
nt

as
 a

bi
er

ta
s

qu
e

im
pu

ls
an

 la
 in

da
ga

ci
ón

 y
 p

ro
m

ue
ve

n
el

 d
es

ar
ro

llo
 c

on
ce

pt
ua

l.

El
 p

ro
ce

so
 d

e
pl

an
ifi

ca
ci

ón
 c

on
ju

nt
a

es
 c

on
tin

uo
, d

e
m

od
o

qu
e

lo
s

m
ae

st
ro

s
vo

lv
er

án
 a

 e
xa

m
in

ar

el
 c

on
te

ni
do

 d
el

 p
la

ni
fic

ad
or

 d
ur

an
te

 la
 in

da
ga

ci
ón

.

P
la

ni
fic

ac
ió

n
de

 la
 in

da
ga

ci
ón

P
la

ni
fic

ad
or

 d
el

PE

P

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 43

Pl
an

if
ic

ac
ió

n
de

 la
 in

da
ga

ci
ón

Fi
gu

ra
 1

4
(c

on
ti

nu
ac

ió
n)

P
la

ni
fic

ad
or

 c
on

 in
st

ru
cc

io
ne

s
pa

ra
 c

om
pl

et
ar

lo

3.
 ¿

C
óm

o
po

de
m

os
 s

ab
er

 lo
 q

ue
 h

em
os

 a
pr

en
di

do
?

E
st

a
se

cc
ió

n
se

 d
eb

e
ut

ili
za

r j
un

to
 c

on
 la

 s
ec

ci
ón

 ti
tu

la
da

 “¿
C

uá
l p

ue
de

 s
er

 la
 m

ej
or

m

an
er

a
de

 a
pr

en
de

r?
”.

¿D
e

qu
é

fo
rm

as
 p

od
em

os
 e

va
lu

ar
 lo

s
co

no
ci

m
ie

nt
os

 y
 h

ab
ili

da
de

s
pr

ev
ia

s?
 ¿

Q
ué

in

di
ci

os
 lo

 d
em

os
tra

rá
n?

¿D
e

qu
é

fo
rm

as
 p

od
em

os
 e

va
lu

ar
 e

l a
pr

en
di

za
je

 d
el

 a
lu

m
no

 e
n

re
la

ci
ón

 c
on

 la
s

lín
ea

s
de

 in
da

ga
ci

ón
?

¿Q
ué

 in
di

ci
os

 lo
 d

em
os

tra
rá

n?

4.
 ¿

C
uá

l p
ue

de
 s

er
 la

 m
ej

or
 m

an
er

a
de

 a
pr

en
de

r?

¿Q
ué

 e
xp

er
ie

nc
ia

s
de

 a
pr

en
di

za
je

 h
an

 s
ug

er
id

o
el

 m
ae

st
ro

 o
 lo

s
al

um
no

s
pa

ra
 f

om
en

ta
r

la

pa
rti

ci
pa

ci
ón

 p
le

na
 d

e
lo

s
al

um
no

s
en

 la
 in

da
ga

ci
ón

 y
 a

bo
rd

ar
 la

s
pr

eg
un

ta
s

qu
e

la
 im

pu
ls

an
?

¿Q
ué

 o
po

rtu
ni

da
de

s
of

re
ce

rá
 la

 in
da

ga
ci

ón
 p

ar
a

de
sa

rr
ol

la
r

la
s

ha
bi

lid
ad

es
 tr

an
sd

is
ci

pl
in

ar
ia

s
y

la
s

cu
al

id
ad

es
 d

el
 p

er
fil

 d
e

la
 c

om
un

id
ad

 d
e

ap
re

nd
iz

aj
e

de
l I

B
?

5.
 ¿

Q
ué

 r
ec

ur
so

s
ne

ce
si

ta
m

os
 o

bt
en

er
?

¿D
e

qu
é

re
cu

rs
os

 h
um

an
os

, i
ns

ta
la

ci
on

es
 fí

si
ca

s,
 m

at
er

ia
l a

ud
io

vi
su

al
, l

ite
ra

tu
ra

 re
la

ci
on

ad
a,

 m
ús

ic
a,

 m
at

er
ia

le
s

de
 a

rte
, p

ro
gr

am
as

 in
fo

rm
át

ic
os

, e
tc

.,
se

rá
 n

ec
es

ar
io

 d
is

po
ne

r?

¿C
óm

o
se

 u
til

iz
ar

án
 lo

s
re

cu
rs

os
 q

ue
 o

fre
ce

 e
l a

ul
a,

 e
l e

nt
or

no
 lo

ca
l y

 la
 c

om
un

id
ad

 p
ar

a
ap

oy
ar

 la
 in

da
ga

ci
ón

?

Lo
s

al
um

no
s

de
be

rá
n

co
no

ce
r l

os
 c

rit
er

io
s

qu
e

se
 u

til
iz

ar
án

 p
ar

a
ev

al
ua

r s
u

de
se

m
pe

ño
. L

a
in

fo
rm

ac
ió

n
so

br
e

la
 e

va
lu

ac
ió

n
de

be
rá

 p
ro

po
rc

io
na

rs
e

pe
rió

di
ca

m
en

te
, d

es
cr

ib
irá

 e
l p

ro
gr

es
o

de
l a

lu
m

no
 e

 id
en

tif
ic

ar
á

la
s

ár
ea

s
en

 q
ue

 e
s

ne
ce

sa
rio

 m
ej

or
ar

.

Se
 d

eb
er

á
an

im
ar

 a
 lo

s
al

um
no

s
a

re
fle

xi
on

ar
 s

ob
re

 s
u

ap
re

nd
iz

aj
e,

 m
ed

ia
nt

e
la

au

to
ev

al
ua

ci
ón

 y
 la

 e
va

lu
ac

ió
n

en
tre

 c
om

pa
ñe

ro
s.

 S
e

lle
va

rá
 u

n
re

gi
st

ro
 d

e
lo

s
in

di
ci

os
 q

ue
 d

em
ue

st
ra

n
el

 a
pr

en
di

za
je

 d
el

 a
lu

m
no

, d
e

ta
l f

or
m

a
qu

e
le

 s
irv

a
a

es
te

 d
e

ba
se

 p
ar

a
re

fle
xi

on
ar

 a
ce

rc
a

de
 s

us
 lo

gr
os

 y
 e

xp
lic

ar
lo

s a
nt

e
lo

s d
em

ás
. D

ic
ho

 re
gi

st
ro

de

be
rá

 in
cl

ui
r p

ru
eb

as
 q

ue
 p

er
m

ita
n

al
 a

lu
m

no
 y

 a
l m

ae
st

ro
 e

va
lu

ar
 e

l p
ro

gr
es

o
re

al
iz

ad
o

en
 té

rm
in

os
 d

e
co

no
ci

m
ie

nt
os

, h
ab

ili
da

de
s

y
co

m
pr

en
si

ón
.

Lo
s

do
ce

nt
es

 d
eb

er
án

 te
ne

r e
n

cu
en

ta
 q

ue
 u

na
 a

ct
iv

id
ad

 d
e

ev
al

ua
ci

ón
 b

ie
n

pr
ep

ar
ad

a
es

, e
n

sí
 m

is
m

a
y

po
r s

í m
is

m
a,

 u
na

 e
xp

er
ie

nc
ia

 d
e

ap
re

nd
iz

aj
e,

 p
ue

st
o

qu
e

of
re

ce
 la

o p

or
tu

ni
da

d
pa

ra
 c

on
so

lid
ar

 o
 a

m
pl

ia
r l

o
ap

re
nd

id
o.

La
s

ac
tiv

id
ad

es
 s

ug
er

id
as

 p
or

 lo
s a

lu
m

no
s

pu
ed

en
 s

ur
gi

r e
n

re
sp

ue
st

a
a

su
s

pr
op

ia
s p

re
gu

nt
as

, a
sí

co

m
o

a
la

s
fo

rm
ul

ad
as

 p
or

 e
l m

ae
st

ro
. A

de
m

ás
, s

e
de

be
rá

n
pr

ep
ar

ar
 e

xp
er

ie
nc

ia
s

de
 a

pr
en

di
za

je

qu
e

pe
rm

ita
n

a
lo

s
al

um
no

s
de

sa
rr

ol
la

r l
a

co
m

pr
en

si
ón

 d
e

lo
s

co
nc

ep
to

s c
la

ve
, a

sí
 c

om
o

es
ta

bl
ec

er
 c

on
ex

io
ne

s
en

tre
 e

llo
s.

Lo
s

m
ae

st
ro

s
te

nd
rá

n
en

 c
ue

nt
a

qu
e

un
a

ex
pe

rie
nc

ia
 d

e
ap

re
nd

iz
aj

e
bi

en
 p

re
pa

ra
da

 p
er

m
iti

rá

ob
te

ne
r i

nf
or

m
ac

ió
n

so
br

e
lo

s
co

no
ci

m
ie

nt
os

, l
as

 h
ab

ili
da

de
s

y
la

 c
om

pr
en

si
ón

 d
es

ar
ro

lla
do

s
po

r
el

 a
lu

m
no

 y
, p

or
 lo

 ta
nt

o,
 c

on
st

itu
ye

 u
n

ve
hí

cu
lo

 a
pr

op
ia

do
 p

ar
a

la
 e

va
lu

ac
ió

n,
 y

a
se

a
su

m
at

iv
a

o
fo

rm
at

iv
a.

Lo
s

m
ae

st
ro

s,
 a

l p
la

ni
fic

ar
 a

ct
iv

id
ad

es
 p

ar
a

qu
e

lo
s

al
um

no
s

pu
ed

an
 d

es
ar

ro
lla

r l
as

ha

bi
lid

ad
es

 tr
an

sd
is

ci
pl

in
ar

ia
s

y
lo

s
at

rib
ut

os
 y

 a
ct

itu
de

s
de

l p
er

fil
 d

e
la

 c
om

un
id

ad
 d

e
ap

re
nd

iz
aj

e,
 d

eb
er

án
 te

ne
r e

n
cu

en
ta

 la
 d

ife
re

nc
ia

 e
nt

re
 a

qu
el

la
s

ac
tiv

id
ad

es
 q

ue
 s

ur
ge

n
na

tu
ra

lm
en

te
 d

e
la

s
ex

pe
rie

nc
ia

s d
e

ap
re

nd
iz

aj
e

y
aq

ue
lla

s
di

se
ña

da
s

co
n

un
 o

bj
et

iv
o

de

en
se

ña
nz

a
co

nc
re

to
.

El
 m

ae
st

ro
 d

eb
er

á
ha

ce
r u

na
 li

st
a

de
 lo

s
m

at
er

ia
le

s q
ue

 u
til

iz
ar

á
pa

ra
 a

po
ya

r l
a

in
da

ga
ci

ón
. C

on
su

lta
rá

 c
on

 e
l p

er
so

na
l d

e
bi

bl
io

te
ca

 (h
em

er
ot

ec
a,

 e
tc

.)
y

de
 a

po
yo

 in
fo

rm
át

ic
o

pa
ra

de

fin
ir

la
s f

un
ci

on
es

 q
ue

 e
st

os
 d

es
em

pe
ña

rá
n

en
 e

l p
ro

ce
so

, t
an

to
 e

n
la

 fa
se

 d
e

pl
an

ifi
ca

ci
ón

 c
om

o
du

ra
nt

e
la

 re
al

iz
ac

ió
n

de
 la

 in
da

ga
ci

ón
. T

am
bi

én
 d

eb
er

á
co

ns
id

er
ar

se
 s

i l
os

re

cu
rs

os
 s

el
ec

ci
on

ad
os

 re
su

lta
ro

n
de

 u
til

id
ad

 o
 n

o,
 e

n
la

 s
ec

ci
ón

 c
or

re
sp

on
di

en
te

 a
 lo

s
co

m
en

ta
rio

s d
el

 m
ae

st
ro

.

P
la

ni
fic

ac
ió

n
de

 la
 in

da
ga

ci
ón

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional44

Fi
gu

ra
 1

4
(c

on
ti

nu
ac

ió
n)

Re
fl

ex
ió

n
so

br
e

la
 in

da
ga

ci
ón

P
la

ni
fic

ad
or

 c
on

 in
st

ru
cc

io
ne

s
pa

ra
 c

om
pl

et
ar

lo

6.
 ¿

En
 q

ué
 m

ed
id

a
he

m
os

 lo
gr

ad
o

nu
es

tr
o

ob
je

tiv
o?

E
va

lú
e

lo
s

re
su

lta
do

s
de

 la
 in

da
ga

ci
ón

 p
ro

po
rc

io
na

nd
o

pr
ue

ba
s

de
 la

 c
om

pr
en

si
ón

de

 l
a

id
ea

 c
en

tra
l

po
r

pa
rte

 d
e

lo
s

al
um

no
s.

 S
e

de
be

n
in

cl
ui

r
la

s
re

fle
xi

on
es

 d
e

to
do

s
lo

s
m

ae
st

ro
s

qu
e

pa
rti

ci
pa

ro
n

en

la

pl
an

ifi
ca

ci
ón

y

en
se

ña
nz

a
de

la

in

da
ga

ci
ón

.

In
di

qu
e

có
m

o
se

 p
od

ría
n

m
ej

or
ar

 l
a

ac
tiv

id
ad

 o
 a

ct
iv

id
ad

es
 d

e
ev

al
ua

ci
ón

 d
e

m
an

er
a

qu
e

br
in

de
n

in
fo

rm
ac

ió
n

m
ás

 p
re

ci
sa

 a
ce

rc
a

de
 la

 c
om

pr
en

si
ón

 d
e

la
 id

ea

ce
nt

ra
l p

or
 p

ar
te

 d
el

 a
lu

m
no

.

¿Q
ué

 in
di

ci
os

 d
em

os
tra

ro
n

si
 s

e
es

ta
bl

ec
ie

ro
n

co
ne

xi
on

es
 e

nt
re

 la
 id

ea
 c

en
tra

l y
 e

l
te

m
a

tra
ns

di
sc

ip
lin

ar
io

?

7.
 ¿

En
 q

ué
 m

ed
id

a
he

m
os

 in
cl

ui
do

 lo
s

el
em

en
to

s
de

l P
EP

?

¿Q
ué

 e
xp

er
ie

nc
ia

s
de

 a
pr

en
di

za
je

 p
er

m
iti

er
on

 lo
gr

ar
 lo

 s
ig

ui
en

te
 a

 lo
s

al
um

no
s?

•
D

es
ar

ro
lla

r
la

 c
om

pr
en

si
ón

 d
e

lo
s

co
nc

ep
to

s
in

di
ca

do
s

en
 l

a
se

cc
ió

n
“¿

Q
ué

 q
ue

re
m

os

ap
re

nd
er

?”

•
D

em
os

tra
r e

l a
pr

en
di

za
je

 y
 la

 a
pl

ic
ac

ió
n

de
 h

ab
ili

da
de

s
tra

ns
di

sc
ip

lin
ar

ia
s

es
pe

cí
fic

as

•
D

es
ar

ro
lla

r
at

rib
ut

os
 y

 a
ct

itu
de

s
es

pe
cí

fic
os

 d
el

 p
er

fil
 d

e
la

 c
om

un
id

ad
 d

e
ap

re
nd

iz
aj

e
de

l
IB

E
xp

liq
ue

 p
or

 q
ué

 e
lig

ió
 c

ad
a

un
a

de
 e

lla
s.

Se
 e

nt
ie

nd
e

qu
e

lo
s

in
di

ci
os

 q
ue

 d
em

ue
st

ra
n

el
 a

pr
en

di
za

je
 se

 e
nc

on
tra

rá
n

en
 lo

s
tra

ba
jo

s d
e

lo
s a

lu
m

no
s,

lo
s r

eg
is

tro
s a

ne
cd

ót
ic

os
 y

 la
s

re
co

pi
la

ci
on

es
 d

e
tra

ba
jo

s
ta

le
s

co
m

o
la

s
ca

rp
et

as
. S

e
de

be
rá

 d
es

cr
ib

ir
un

o
o

do
s

ej
em

pl
os

 e
n

es
ta

 se
cc

ió
n

o
ad

ju
nt

ar
lo

s a
l p

la
ni

fic
ad

or
.

Es
ta

 re
fle

xi
ón

 n
o

so
lo

 p
er

m
ite

 a
l m

ae
st

ro
 m

ej
or

ar
 la

s t
ar

ea
s

de
 e

va
lu

ac
ió

n
ut

ili
za

da
s,

 s
in

o
ta

m
bi

én
 m

od
ifi

ca
r o

 fo
rta

le
ce

r l
a

id
ea

 c
en

tra
l.

Se
 d

eb
er

án
 d

es
ta

ca
r l

as
 e

xp
er

ie
nc

ia
s

de
 a

pr
en

di
za

je
 q

ue
 h

ay
an

 re
su

lta
do

 in
te

re
sa

nt
es

,
pe

rti
ne

nt
es

, s
ig

ni
fic

at
iv

as
 y

 e
st

im
ul

an
te

s,
as

í c
om

o
aq

ue
lla

s
qu

e
no

 lo
 fu

er
on

.

R
ec

on
oc

em
os

 q
ue

 e
st

a
he

rr
am

ie
nt

a
de

 p
la

ni
fic

ac
ió

n
no

 p
er

m
ite

 re
gi

st
ra

r t
od

as
 la

s e
xp

er
ie

nc
ia

s
de

 a
pr

en
di

za
je

 q
ue

 ti
en

en
 lu

ga
r e

n
el

 a
ul

a
de

l P
EP

. L
os

 m
ae

st
ro

s d
eb

er
án

 u
til

iz
ar

 su
s r

eg
is

tro
s

an
ec

dó
tic

os
 p

ar
a

re
gi

st
ra

r d
e

m
an

er
a

m
ás

 e
xh

au
st

iv
a

el
 d

es
ar

ro
llo

 d
e

lo
s a

tri
bu

to
s q

ue
 s

e
in

cl
uy

en
 e

n
el

 p
er

fil
 d

e
la

 c
om

un
id

ad
 d

e
ap

re
nd

iz
aj

e,
 q

ue
 s

e
co

m
pl

em
en

ta
n

co
n

el
 d

es
ar

ro
llo

 d
e

la
s

ac
tit

ud
es

 q
ue

 p
ro

pu
gn

a
el

 P
EP

 y
 s

e
ap

oy
an

 e
n

el
la

s.
 L

os
 m

ae
st

ro
s

ta
m

bi
én

 p
ue

de
n

co
m

en
ta

rlo
 e

n
es

ta
 se

cc
ió

n.

Se
 d

eb
er

án
 in

cl
ui

r e
je

m
pl

os
 c

la
ro

s y
 d

et
al

la
do

s
de

 d
eb

at
es

 d
e

cl
as

e,
 c

om
en

ta
rio

s
o

tra
ba

jo
s d

e
al

um
no

s q
ue

 il
us

tre
n

la
s c

on
ex

io
ne

s r
ea

liz
ad

as
 e

nt
re

 la
 id

ea
 c

en
tra

l y
 e

l
te

m
a

tra
ns

di
sc

ip
lin

ar
io

.

R
ef

le
xi

ón
 s

ob
re

 la
 in

da
ga

ci
ón

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 45

Fi
gu

ra
 1

4
(c

on
ti

nu
ac

ió
n)

Re
fl

ex
ió

n
so

br
e

la
 in

da
ga

ci
ón

P
la

ni
fic

ad
or

 c
on

 in
st

ru
cc

io
ne

s
pa

ra
 c

om
pl

et
ar

lo

8.

¿Q
ué

in

da
ga

ci
on

es

in
ic

ia
ro

n
lo

s
al

um
no

s
co

m
o

co
ns

ec
ue

nc
ia

de

l
ap

re
nd

iz
aj

e?

R
eg

is
tre

 d
iv

er
so

s
tip

os
 d

e
in

da
ga

ci
on

es
 i

ni
ci

ad
as

 p
or

 l
os

 a
lu

m
no

s
y

pr
eg

un
ta

s
fo

rm
ul

ad
as

 p
or

 e
llo

s,
 y

 d
es

ta
qu

e
la

s
qu

e
se

 h
ay

an
 in

co
rp

or
ad

o
a

la
 e

ns
eñ

an
za

 y
 e

l
ap

re
nd

iz
aj

e.

E
n

es
te

 p
un

to
,

se
 d

eb
e

vo
lv

er
 a

 la
 s

ec
ci

ón
 “

¿Q
ué

 q
ue

re
m

os
 a

pr
en

de
r?

”
y

se
ña

la
r

la
s

pr
eg

un
ta

s
o

es
tím

ul
os

 p
la

nt
ea

do
s

po
r

el
 m

ae
st

ro
 q

ue
 r

es
ul

ta
ro

n
m

ás
 e

fic
ac

es

pa
ra

 im
pu

ls
ar

 la
s

in
da

ga
ci

on
es

.

¿Q
ué

 a
cc

io
ne

s
re

al
iz

ar
on

 lo
s

al
um

no
s

co
m

o
co

ns
ec

ue
nc

ia
 d

el
 a

pr
en

di
za

je
?

R
eg

is
tre

 l
as

 a
cc

io
ne

s
in

ic
ia

da
s

po
r

lo
s

al
um

no
s

y
lle

va
da

s
a

ca
bo

 e
n

gr
up

o
o

in
di

vi
du

al
m

en
te

 q
ue

 m
ue

st
ra

n
su

s
ca

pa
ci

da
de

s
de

 re
fle

xi
ón

, e
le

cc
ió

n
y

ac
ci

ón
.

9.
 C

om
en

ta
ri

os
 d

el
 m

ae
st

ro

C
ua

nd
o

co
rr

es
po

nd
a,

 s
e

de
be

rá
n

in
cl

ui
r o

tra
s r

ef
le

xi
on

es
 y

 c
on

ex
io

ne
s

a
ot

ra
s

id
ea

s
ce

nt
ra

le
s,

 te
m

as
 tr

an
sd

is
ci

pl
in

ar
io

s
o

ár
ea

s
di

sc
ip

lin
ar

ia
s

es
pe

cí
fic

as
.

Se
 d

eb
er

án
 re

gi
st

ra
r d

is
tin

ta
s

pr
eg

un
ta

s
e

hi
pó

te
si

s
pl

an
te

ad
as

 p
or

 lo
s

al
um

no
s

pa
ra

 il
us

tra
r l

a
va

rie
da

d
de

 n
iv

el
es

 d
e

co
m

pr
en

si
ón

 c
on

ce
pt

ua
l p

re
se

nt
es

 e
n

el

gr
up

o.

A
lg

un
as

 in
da

ga
ci

on
es

 in
ic

ia
da

s
po

r l
os

 a
lu

m
no

s
in

flu
irá

n
es

pe
ci

al
m

en
te

 e
n

la

de
te

rm
in

ac
ió

n
de

 la
s

ca
ra

ct
er

ís
tic

as
 d

e
la

 in
da

ga
ci

ón
, y

 d
eb

en
 d

es
ta

ca
rs

e.
 E

st
os

ej

em
pl

os
 d

es
ta

ca
do

s
po

dr
án

 in
flu

ir
y

se
rv

ir
de

 b
as

e
pa

ra
 la

 p
la

ni
fic

ac
ió

n
cu

an
do

 s
e

vu
el

va
 s

ob
re

 la
 in

da
ga

ci
ón

.

D
eb

id
o

a
qu

e
la

 a
cc

ió
n

pu
ed

e
su

rg
ir

de
 m

an
er

a
es

po
nt

án
ea

 d
ur

an
te

 e
l p

ro
ce

so
 d

e
in

da
ga

ci
ón

, o
 u

na
 v

ez
 q

ue
 la

 m
is

m
a

ha
 te

rm
in

ad
o,

 e
l c

on
te

ni
do

 d
e

es
ta

 s
ec

ci
ón

 s
e

pu
ed

e
re

vi
sa

r e
n

am
bo

s
m

om
en

to
s.

N
o

to
da

s
la

s
in

da
ga

ci
on

es
 d

ar
án

 lu
ga

r a
 u

na
 a

cc
ió

n
po

r p
ar

te
 d

e
lo

s
al

um
no

s.

R
ef

le
xi

ón
 s

ob
re

 la
 in

da
ga

ci
ón

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional46

Evaluación del planificador para una unidad de
indagación
Una vez finalizada la planificación, los maestros deben reflexionar sobre la eficacia de la misma. Las
siguientes preguntas permiten evaluar la calidad de la planificación documentada en el planificador.

Objetivo
¿La idea central está claramente expresada?•	

¿Se han establecido conexiones apropiadas entre la idea central y el tema transdisciplinario?•	

¿Las preguntas y los estímulos planteados por el maestro reflejan el objetivo?•	

¿Las preguntas del maestro son claras, abiertas y precisas?•	

¿Las líneas de indagación son adecuadas para el nivel de desarrollo y los intereses de los alumnos?•	

¿Existe una conexión directa entre las preguntas basadas en conceptos y las actividades?•	

¿La unidad brinda oportunidades para lo siguiente?•	

Explorar conocimientos significativos––

Comprender conceptos clave y conceptos relacionados––

Adquirir y aplicar habilidades pertinentes––

Desarrollar actitudes responsables––

Reflexionar y actuar––

¿Las líneas de indagación y las experiencias de aprendizaje fomentan la mentalidad internacional?•	

Experiencias de aprendizaje
¿Las actividades de aprendizaje reflejan una variedad de estrategias de enseñanza y aprendizaje •	
adecuadas?

¿La disponibilidad y variedad de recursos apoyan la indagación de los alumnos?•	

¿Los alumnos participarán activamente y la indagación les planteará un desafío?•	

¿Tiene cabida la iniciativa de los alumnos?•	

Evaluación
¿La evaluación sumativa está conectada con la idea central?•	

¿Las estrategias e instrumentos de evaluación permiten diferencias individuales?•	

¿Los criterios para lograr el éxito en esta indagación están claramente definidos, tanto para el maestro •	
como para los alumnos?

¿La evaluación permite al maestro ofrecer comentarios sobre los resultados a los alumnos y a los •	
padres?

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 47

Buena práctica docente del PEP
Una clase del PEP solo puede ser totalmente eficaz dentro del contexto de un colegio que ofrece el PEP.
Todos aquellos que forman parte de estos colegios están comprometidos con el aprendizaje y el desarrollo
de una mentalidad internacional. Se estimula tanto a los adultos como a los alumnos a identificar problemas
y encontrar soluciones en la búsqueda constante de objetivos comunes. Los colegios que ofrecen el PEP
están imbuidos de un sentido de finalidad y un espíritu de indagación. Dentro de este marco, cada aula
funciona como un microcosmos dentro de una institución más grande.

En el aula existe diversidad y equilibrio. El equilibrio se refleja en la atención que se presta tanto a la búsqueda
de la comprensión como a la adquisición de conocimientos y habilidades esenciales. La diversidad está
presente en la variedad de estrategias y recursos que emplean los maestros para satisfacer las necesidades
de cada alumno, así como en los niveles de desempeño que el maestro espera observar en la clase en
general e incluso en cada alumno en particular durante el año.

Los alumnos participan activamente en la planificación y evaluación de su propio aprendizaje. Se apoyan
unos a otros y se encuentran en el proceso de aprender a establecer sus principios y valores personales.
Reconocen que tienen derecho a una educación pero que también son responsables de su propio
aprendizaje. Se les faculta para dar lo mejor de sí y para contribuir al aprendizaje y el bienestar propios y de
los demás.

Un aula del PEP es un lugar alegre y lleno de vitalidad, que se caracteriza por actividades basadas en la
colaboración y orientadas a un fin. También es un lugar para pensar, donde se atribuye un gran valor a la
cuidadosa reflexión sobre temas, problemas y logros.

Sobre todo y a modo de resumen, un aula del PEP es un lugar inteligente. Es un lugar donde rara vez se
busca la alternativa más fácil y donde las expectativas son elevadas. Es un medio donde el aprendizaje no
tiene límites.

La función de los adultos
El maestro debe conocer lo relativo al desarrollo y al aprendizaje en los niños, satisfacer sus necesidades e
intereses individuales y conocer los contextos culturales y sociales en los que viven y aprenden. La función
del maestro es facilitar las conexiones entre los conocimientos que ya tienen los alumnos y los que adquieren
a través de las experiencias nuevas. Ello se logra con el apoyo de los padres, porque es el entorno del alumno
(su casa, el colegio y la comunidad) lo que determinará su experiencia cognitiva.

El maestro debe proporcionar un entorno de aprendizaje seguro donde todos los alumnos sean valorados
y respetados, de modo que las relaciones que establecen entre ellos y con los adultos (que son de vital
importancia en su desarrollo y aprendizaje) sean positivas y fructíferas. Es sumamente positivo para los
alumnos que las relaciones entre el maestro y los padres, y entre el colegio y el hogar, se basen en la
reciprocidad y el apoyo mutuo. En un aula del PEP, los padres son considerados como colaboradores, con un
claro papel que desempeñar apoyando al colegio y a sus hijos. Están informados y participan.

Los distintos niveles de desarrollo y aprendizaje que demuestran los alumnos de un grupo de edades
indicarán qué prácticas docentes deberá implementar el maestro para atender las necesidades de cada uno
y del grupo en general. La función del maestro del PEP en este proceso es la de crear un ambiente educativo
que estimule a los alumnos a asumir la responsabilidad de su propio aprendizaje en la mayor medida
posible. Ello implica proporcionarles los recursos necesarios para participar en la indagación iniciada por
ellos mismos, de un modo que se adapte al desarrollo y las modalidades de aprendizaje de cada uno.

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional48

El aula del PEP es un entorno de aprendizaje dinámico donde los alumnos trabajan en grupos o
individualmente según sus necesidades y según lo requieran las indagaciones que llevan a cabo. Trabajarán
de diferentes maneras, en algunas situaciones serán el líder, en otras trabajarán en parejas y en otras
integrarán grupos más grandes.

El maestro facilita el proceso mediante el cual los alumnos aprenden a tomar la iniciativa en lugar de ser
meros seguidores: crea oportunidades para la realización de indagaciones iniciadas por ellos y los ayuda
a llevarlas a cabo, formula preguntas cuidadosamente pensadas y abiertas, los estimula a plantearse
preguntas unos a otros, además de preguntar al maestro. No hace falta enfatizar que el maestro debe
valorar la indagación y constituir él mismo un ejemplo a seguir en ese sentido.

Estructura del entorno de aprendizaje
El entorno de aprendizaje debe contar con una variedad de áreas claramente definidas para estimular la
indagación, la investigación, la exploración y el juego, tanto dentro como fuera del colegio. Entre esas áreas,
puede haber espacios para la lectura, la escritura, el arte, la construcción, el juego creativo y la ciencia,
con diversidad de recursos apropiados en cada uno. Especialmente en el caso de los más pequeños, las
interacciones con estos espacios y dentro de ellos los animan a asumir un papel activo en su aprendizaje.
Necesitan tiempo y todo el espacio posible para explorar, investigar y jugar con una variedad de materiales
para poder aprender sobre sí mismos, los demás y el mundo que los rodea. Los maestros deben estructurar
entornos de aprendizaje dinámicos para ofrecer continuamente a sus alumnos oportunidades de indagar
de manera planificada y espontánea:

Tomando decisiones y eligiendo•	

Usando distintos materiales de manera flexible y creativa•	

Iniciando indagaciones y formulando preguntas•	

Trabajando en colaboración con otros•	

Desarrollando sus intereses y ampliando sus conocimientos•	

Desarrollando su comprensión de las cosas•	

La función de las TIC
En el PEP, reconocemos la creciente importancia de las tecnologías de la información y las comunicaciones
(TIC) en la enseñanza y el aprendizaje. Recomendamos que todo el personal se capacite en el uso de las
tecnologías que les ofrece el colegio y que la utilización de las mismas se incorpore a las indagaciones de los
alumnos.

Muchos alumnos traerán experiencias y conocimientos previos que se pueden utilizar como base para
contribuir al aprendizaje de los demás, incluido el maestro. De hecho, esta es una de las áreas en las que el
aula del PEP constituye más claramente una verdadera comunidad de aprendizaje.

Las TIC ofrecen oportunidades para incrementar el aprendizaje, y pueden servir de gran apoyo a los
alumnos en sus indagaciones y en el desarrollo de su comprensión conceptual. Su mayor utilidad es como
herramienta para el aprendizaje más que como un área disciplinaria adicional, aunque con su propio
conjunto de habilidades específicas. Se recomienda el aprendizaje y desarrollo de habilidades en el área de
las TIC como forma de apoyar las necesidades de los alumnos en sus indagaciones.

¿Cuál es la mejor manera de aprender?
El currículo enseñado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 49

El uso de las TIC puede:

Documentar el aprendizaje, permitiendo acceder al proceso a todos los que participan en él•	

Brindar la oportunidad de proporcionar comentarios y comunicar reflexiones rápidamente •	

Proporcionar oportunidades para incrementar el aprendizaje auténtico•	

Ofrecer acceso a una amplia variedad de fuentes de información•	

Brindar una gama de herramientas para registrar, organizar y presentar su aprendizaje•	

Estimular y permitir la comunicación con muchas más personas•	

En un colegio que ofrece el PEP, es la comunidad escolar la que decide y acuerda en conjunto cuáles son sus
necesidades respecto a las TIC y cuáles los objetivos de su utilización. Las herramientas que brindan estas
tecnologías deben usarse de modo crítico, con integridad, y debe prestarse especial atención a la validez y
fiabilidad de la información que se obtiene mediante su empleo.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional50

Un marco curricular para la educación primaria internacional

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

¿Cuál es la perspectiva de evaluación del PEP?
La evaluación constituye una parte esencial en todos los procesos de enseñanza y aprendizaje. En el PEP,
es una parte central del objetivo de guiar a los alumnos cuidadosa y eficazmente a través de los cinco
elementos esenciales del aprendizaje: la adquisición de conocimientos, la comprensión de conceptos,
el dominio de habilidades, el desarrollo de actitudes y la decisión de actuar. El objetivo principal de la
evaluación en el PEP es proporcionar información acerca de la marcha del proceso de aprendizaje. Se espera
que todos los colegios desarrollen procedimientos de evaluación y métodos de información acerca de esta
que reflejen la filosofía y los objetivos del programa.

Implica la obtención y el análisis de información acerca del desempeño de los alumnos y tiene como finalidad
servir de base a las prácticas docentes utilizadas. Identifica aquello que los alumnos saben, comprenden,
pueden hacer y sienten en las diferentes etapas del proceso de aprendizaje. La evaluación del progreso de
los alumnos debe ser un proceso en el que participen activamente los maestros y ellos mismos, como parte
del desarrollo de sus capacidades de autoevaluación y juicio crítico.

Los maestros deben tener presentes los resultados del aprendizaje de los que pretenden dar cuenta
antes de seleccionar o diseñar las estrategias de evaluación, y emplear técnicas que tomen en cuenta las
diversas, complejas y sofisticadas maneras en que los alumnos logran comprender la realidad. Asimismo, la
autoevaluación y reflexión por parte del alumno y del maestro son fundamentales en el PEP.

Alumnos, maestros, padres y personal de dirección del colegio deben comprender con claridad por qué se
evalúa, qué se evalúa, los criterios empleados para medir los logros y el método de evaluación. La comunidad
escolar en su conjunto también debe evaluar la eficacia del programa.

La evaluación del programa contribuye al continuo mejoramiento del mismo. La evaluación del
desempeño de los alumnos debe hacerse teniendo en cuenta las normas y aplicaciones concretas para la
implementación del programa, los resultados del aprendizaje generales y las expectativas generales de
las áreas disciplinarias, y proporciona información que permite a los miembros de la comunidad escolar y a
otros apreciar el éxito del programa en cuanto al logro de objetivos.

El enfoque de evaluación del PEP reconoce la importancia de evaluar tanto el proceso como los resultados
de la indagación, y busca integrar y apoyar a ambos. Se espera que el maestro registre los datos de la
indagación iniciada por los alumnos a fin de evaluar en qué medida se ve incrementada la esencia y
profundidad de la misma. El maestro debe considerar:

Si la naturaleza de la indagación de los alumnos se desarrolla progresivamente: si hacen preguntas •	
más profundas que puedan mejorar su aprendizaje sustancialmente

Si los alumnos van tomando conciencia de que los problemas reales requieren soluciones basadas en •	
la integración de conocimientos que son comunes a muchas áreas

Si demuestran dominio de las habilidades •	

Si consolidan un conocimiento amplio y logran aplicarlo al desarrollo adecuado de la indagación •	

Si demuestran independencia y capacidad de trabajo en grupo•	

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 51

El componente de evaluación del currículo del colegio puede subdividirse en tres áreas estrechamente
relacionadas:

Evaluación:•	 cómo determinamos lo que los alumnos saben y han aprendido

Registro:•	 cómo obtenemos y analizamos la información

Informes:•	 cómo comunicamos la información

Evaluación: ¿Cómo determinamos lo que los
alumnos saben y han aprendido?
El aprendizaje de los alumnos se facilita mediante la planificación y el perfeccionamiento del proceso de
enseñanza y aprendizaje con el fin de satisfacer las necesidades individuales o del grupo. La evaluación de
la experiencia y los conocimientos previos de los alumnos, junto con el seguimiento de sus logros, permite
al maestro planificar y adaptar la enseñanza de acuerdo a ello. Los maestros tendrán en cuenta que una
experiencia de aprendizaje bien preparada permitirá obtener información sobre los conocimientos, las
habilidades y la comprensión conceptual del alumno y, por lo tanto, constituye un instrumento adecuado
para la evaluación, ya sea sumativa o formativa.

La evaluación sumativa proporciona a los maestros una idea clara de los niveles de comprensión de sus
alumnos. Tiene lugar al final del proceso de enseñanza y aprendizaje y permite a los alumnos demostrar
lo que han aprendido. Puede abarcar varios aspectos simultáneamente: ofrece información sobre el
aprendizaje del alumno y el proceso de enseñanza que permite mejorar ambos, mide la comprensión de la
idea central y lleva a los alumnos a actuar.

La evaluación formativa brinda información que se utiliza para planificar la siguiente etapa del proceso
de aprendizaje. Está inextricablemente unida al aprendizaje y ayuda a maestros y alumnos a identificar lo
que los alumnos ya saben y son capaces de hacer. Se relaciona directamente con la enseñanza y ambos
procesos se combinan perfectamente para lograr los objetivos propuestos. Tiene como objetivo fomentar
el aprendizaje mediante la información frecuente y periódica sobre los resultados obtenidos, lo cual
contribuye a que los alumnos amplíen sus conocimientos y comprensión, se sientan estimulados a seguir
aprendiendo, reflexionen, desarrollen la capacidad de autoevaluarse y reconozcan los criterios con los
que se miden los logros. Se ha constatado que un mayor uso de la evaluación formativa ayuda de manera
especial a los alumnos de bajo desempeño a mejorar significativamente.

La evaluación en el aula incluirá:

El uso de ejemplos representativos del trabajo o el desempeño de los alumnos para proporcionar •	
información sobre el aprendizaje

La obtención de pruebas que reflejen la comprensión y las habilidades de pensamiento de los •	
alumnos

La documentación de los procesos de aprendizaje de cada alumno y del grupo•	

La reflexión de los alumnos sobre su propio aprendizaje•	

La evaluación por parte de los alumnos de trabajos realizados por ellos mismos y por otros•	

La elaboración de tablas de evaluación claras•	

La identificación de trabajos de alumnos que sirvan de ejemplo o puntos de referencia•	

El registro de los resultados de las pruebas y tareas realizadas•	

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional52

Después de realizar una actividad de evaluación, es importante preguntarse lo siguiente:

¿Las tareas han proporcionado información suficiente como para juzgar si se han alcanzado o no los •	
objetivos?

¿Qué indica el desempeño de los alumnos sobre su nivel de comprensión?•	

¿Hay resultados inesperados?•	

¿Qué cambios deberían introducirse en el procedimiento de evaluación?•	

¿Qué debería modificarse en el proceso de enseñanza y aprendizaje como resultado de la evaluación?•	

Evaluación eficaz
Los siguientes criterios para lograr una evaluación eficaz pueden aplicarse tanto a la evaluación sumativa
como a la formativa.

Una evaluación eficaz permite a los alumnos:

Compartir el aprendizaje y la comprensión con los demás•	

Demostrar conocimientos, comprensión conceptual y habilidades•	

Utilizar distintos estilos de aprendizaje, inteligencias múltiples y diferentes aptitudes para expresar sus •	
niveles de comprensión

Conocer y entender de antemano los criterios para lograr los mejores resultados o el mejor •	
desempeño

Autoevaluarse, evaluar a los compañeros y reflexionar sobre ambos procesos •	

Basar su aprendizaje en experiencias de la vida real que pueden conducir a otras indagaciones•	

Expresar diferentes puntos de vista e interpretaciones•	

Analizar su aprendizaje y comprender lo que es necesario mejorar•	

Una evaluación eficaz permite a los maestros:

Fundamentar cada etapa del proceso de enseñanza y aprendizaje•	

Realizar una planificación acorde con las indagaciones planteadas por ellos mismos y por los alumnos•	

Desarrollar criterios para lograr los mejores resultados y el mejor desempeño•	

Obtener pruebas que les permitan llegar a conclusiones adecuadas•	

Producir información que pueda ser transmitida y comprendida eficazmente por toda la comunidad •	
escolar

Colaborar con otros para revisar el desempeño y el progreso de los alumnos y reflexionar sobre •	
ambos

Tomar en cuenta diversos estilos de aprendizaje, inteligencias múltiples, diferentes aptitudes y •	
contextos culturales

Utilizar calificaciones •	 analíticas (distintas calificaciones para diferentes aspectos del trabajo) y
holísticas (calificaciones globales)

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 53

Una evaluación eficaz permite a los padres:

Acceder a muestras del aprendizaje y el desarrollo de sus hijos•	

Comprender su progreso•	

Apoyarlos y valorar su aprendizaje•	

Evaluación de los alumnos más pequeños: aspectos particulares
La evaluación del desarrollo y el aprendizaje de los alumnos más pequeños es un componente esencial del
currículo y aporta información necesaria para el desarrollo, el aprendizaje y la enseñanza posteriores. Se
observa a los niños en diversas situaciones y se utiliza una variedad de estrategias de evaluación. El maestro
observa al alumno con el objetivo de:

Contar con una imagen clara de cada alumno y sus intereses•	

Identificar lo que piensa y aprende, y cómo lo hace•	

Evaluar la eficacia del entorno de aprendizaje•	

Ampliar su aprendizaje•	

Cuando observa, el maestro debe registrar lo que los alumnos dicen. Al escuchar con atención el diálogo
entre ellos (especialmente en las actividades del juego dramático), puede obtener información sobre sus
intereses, conocimientos previos, grado de participación y habilidades sociales. Deberá compartir estas
observaciones con los alumnos, los colegas y los padres para conocer mejor el mundo interior de los niños,
analizar la forma en que interactúan dentro de un grupo, descubrir sus fortalezas y debilidades, y reflexionar
sobre la eficacia de las prácticas docentes empleadas en relación con el programa de indagación y otras
experiencias del aula.

Es importante identificar las necesidades de cada alumno y ver el aprendizaje como un continuo en el que
cada uno logra consolidar el desarrollo adquirido de maneras diferentes pero pertinentes. Al observar y
escuchar, el maestro podrá identificar las áreas que los alumnos disfrutan más y planificar experiencias
estimulantes que consoliden o amplíen el aprendizaje.

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional54

Registro: ¿Cómo obtenemos y analizamos la
información?
Las estrategias y herramientas utilizadas constituyen la base de un enfoque amplio de la evaluación y
representan la respuesta del colegio a la pregunta “¿Cómo sabremos lo que hemos aprendido?”.

Las estrategias son los métodos o enfoques que los maestros emplean para obtener información sobre
el aprendizaje de sus alumnos. Esa información se registra mediante diversas herramientas, que son los
instrumentos utilizados para recopilar los datos.

En la elección de las estrategias apropiadas, es importante tener en cuenta qué herramientas resultan
más adecuadas y pertinentes a cada estrategia. Esto permite llevar a cabo una evaluación eficaz de las
experiencias de aprendizaje. Recomendamos utilizar una variedad de estrategias y herramientas (véase la
figura 15).

Estrategias y herramientas de evaluación

Herramientas de
evaluación

Estrategias
de evaluación

Tablas de
evaluación

Puntos de
referencia

Listas de
verificación

Registros
anecdóticos

Continuos

Observación    

Evaluación del
desempeño

   

Evaluación del
proceso

   

Respuestas
seleccionadas

  

Tareas abiertas    

Figura 15

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 55

Estrategias
Las estrategias que se incluyen en la figura 16 son esenciales para el proceso de evaluación. Cubren una
amplia gama de enfoques, desde los más subjetivos e intuitivos hasta los más objetivos y científicos. Es
fundamental que se las considere como un todo, ya que han sido seleccionadas para proporcionar una
variedad de enfoques y, por lo tanto, lograr una visión equilibrada respecto a los alumnos.

Estrategias de evaluación

Observación Todos los alumnos son observados de forma frecuente y regular. El maestro
adopta diferentes ángulos de observación: un punto de vista global (por
ejemplo, cuando observa a toda la clase) o específico (por ejemplo, cuando
observa a un solo alumno o una sola actividad); como observador participante
(observando desde dentro) o no participante (observando desde fuera).

Evaluación del
desempeño

Tareas con un fin determinado que incluyen desafíos y problemas auténticos
y significativos que se evalúan con criterios bien definidos. En estas tareas, el
problema se puede enfocar de diversas maneras y muy pocas veces tiene una
solución única. En general, son de naturaleza multimodal y requieren el uso
de muchas habilidades. Con frecuencia, los registros de sonidos e imágenes
resultan útiles en este tipo de evaluación.

Evaluación del
proceso

Todos los alumnos son observados de forma frecuente y regular. Se registran
las conductas típicas y las no típicas, realizando múltiples observaciones para
aumentar la fiabilidad y sintetizando información de diferentes contextos
para incrementar la validez. Se diseña un sistema de anotaciones y registros
que reduce el tiempo necesario para estos procesos. Las listas de verificación,
inventarios y descripciones narrativas (como los diarios de aprendizaje) son
métodos comunes para realizar observaciones.

Respuestas
seleccionadas

Ejercicios unidimensionales para un caso particular. Los ejemplos más
conocidos de esta forma de evaluación son los “tests” y ejercicios de preguntas
y respuestas.

Tareas abiertas Situaciones en las que se presenta un estímulo a los alumnos y se les pide que
comuniquen una respuesta original. La respuesta puede incluir una redacción
breve, un dibujo, diagrama o solución. Los trabajos, junto con los criterios de
evaluación, pueden incluirse en una carpeta.

Figura 16

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional56

Herramientas
Las estrategias de evaluación indicadas en la figura 16 pueden llevarse a la práctica utilizando las
herramientas que se incluyen en la figura 17.

Herramientas de evaluación

Tablas de
evaluación

Son un conjunto de criterios establecidos para calificar a los alumnos en todas
las áreas. Los descriptores indican al evaluador qué características o signos
debe buscar en el trabajo del alumno y una escala predeterminada para
calificar ese trabajo. Pueden ser elaboradas por los alumnos además de por
los maestros.

Puntos de
referencia

Son trabajos de alumnos que sirven como puntos de referencia concretos
para evaluar otros trabajos. Generalmente, existe un punto de referencia
para cada nivel de logro de una tabla de evaluación. Se recomienda a los
colegios seleccionar ejemplos que resulten adecuados y utilizables dentro de
su contexto particular.

Listas de
verificación

Son listas de información, datos, atributos o elementos que deben
estar presentes en el trabajo que se evalúa. Un esquema de calificación
(solucionario) es un tipo de lista de verificación.

Registros
anecdóticos

Son breves notas basadas en las observaciones que el maestro realiza de
los alumnos. Las observaciones específicas y de redacción más extensa se
pueden utilizar para análisis posteriores. Estos registros se deben recopilar y
organizar sistemáticamente.

Continuos Son representaciones gráficas de las etapas de desarrollo del aprendizaje.
Muestran una progresión de los logros del alumno o identifican en qué parte
del proceso se encuentra.

Figura 17

Estas herramientas de evaluación se pueden usar junto con otras, tales como pruebas estandarizadas, para
evaluar tanto el desempeño del alumno como la eficacia del programa.

Pruebas estandarizadas: la posición del IB
Si bien el IB no utiliza ni fomenta el uso de pruebas estandarizadas, reconoce que es posible que algunos
Colegios del Mundo del IB deban cumplir con requisitos locales, provinciales o nacionales relativos a este
tipo de pruebas. Sin embargo, algunos colegios, aunque no se encuentren sujetos a dichos requisitos,
utilizan pruebas que se pueden obtener comercialmente para medir el desempeño de los alumnos en
el transcurso del año, en áreas delimitadas por las pruebas pero no directamente relacionadas con el
aprendizaje definido en el programa académico. Cuando un colegio decide utilizar este tipo de pruebas, se
recomienda a los maestros y al personal de dirección considerar cuidadosamente:

La pertinencia de las pruebas para todos los alumnos del colegio•	

La relación entre lo que se evalúa y el programa del colegio•	

La forma en que la evaluación afecta a la enseñanza y al aprendizaje•	

Los usos de la información y conclusiones generadas•	

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 57

Documentación
La documentación del aprendizaje del alumno es una estrategia de evaluación importante en todos los
años del PEP, pero de particular relevancia en la primera infancia (3 a 5 años). Los maestros emplean una
variedad de métodos como forma de evaluar la comprensión que desarrolla el alumno. Pueden incluir
grabaciones de video y de audio, fotografías y representaciones gráficas, aunque no deben limitarse a este
tipo de documentación.

También pueden usar registros escritos de las conversaciones, comentarios, explicaciones e hipótesis de los
alumnos, así como trabajos que pueden formar parte de sus carpetas y en los cuales los maestros pueden
hacer anotaciones.

La carpeta
Los colegios son responsables de proporcionar elementos que den testimonio del aprendizaje de los
alumnos. La carpeta de trabajos representa un método para reunir y guardar información que puede
utilizarse para documentar y evaluar el progreso y el desempeño.

Es un registro de la participación del alumno en el aprendizaje y tiene como finalidad ilustrar los logros, el
crecimiento, el pensamiento de orden superior, la creatividad, las estrategias de evaluación y la reflexión. Es
una manifestación del trabajo de una mente activa. Ofrece una representación del progreso y el desarrollo
de cada alumno en un tiempo determinado, como individuo y como integrante de un grupo. Permite a los
alumnos reflexionar junto con los maestros, los padres y los compañeros para ver claramente sus aptitudes y
su crecimiento e identificar las áreas que es necesario mejorar, a fin de poder establecer metas individuales
y planes de enseñanza y aprendizaje.

Las pruebas que demuestran el aprendizaje en una carpeta deben corresponder a una variedad de
experiencias y áreas del currículo. La carpeta se utiliza para ilustrar el desarrollo del conocimiento, la
comprensión conceptual, las habilidades transdisciplinarias, las actitudes y los atributos del perfil de la
comunidad de aprendizaje del IB a lo largo del tiempo. También puede emplearse para documentar las
acciones de los alumnos. El material de la carpeta debe documentar tanto el proceso de aprendizaje como
el resultado, incluidas imágenes y pruebas del proceso de construcción de significado que llevan a cabo
los alumnos. Puede utilizarse como una herramienta para la evaluación y la elaboración de informes para
alumnos, padres, maestros y personal de dirección del colegio.

¿Cómo funciona?
Los colegios que utilizan carpetas deberán acordar ciertas pautas al respecto. Algunos aspectos que se
deben considerar son:

Los criterios para seleccionar los trabajos•	

Quién los seleccionará•	

Con qué se acompañarán los trabajos seleccionados (por ejemplo: autoevaluación, reflexiones, •	
herramientas de evaluación, comentarios del maestro)

Cómo se establecerán los criterios para seleccionar los trabajos•	

Cuándo y cómo se utilizarán las carpetas (para generar informes, realizar reuniones con presentaciones •	
de los alumnos o entrevistas con los padres, redactar informes)

El formato que tendrán (por ejemplo: electrónico, encuadernadas)•	

Dónde se guardarán•	

Quién tendrá acceso a ellas•	

A quién pertenecen en última instancia•	

Si los alumnos las continuarán usando de un año a otro•	

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional58

Informes: ¿Cómo comunicamos la información de la
evaluación?
Los informes de la evaluación comunican lo que los alumnos saben, comprenden y pueden hacer. Describen
el progreso de su aprendizaje, identifican las áreas que es necesario mejorar y contribuyen a la eficacia
del programa. Una evaluación que no está acompañada de esta comunicación sirve tan solo como juicio:
los informes son el componente de la evaluación que nos permite interpretar ese juicio y mejorar nuestro
trabajo. Los informes son quizá el aspecto más público de la política de evaluación del colegio y, como tal,
merecen una cuidada consideración para que permitan ofrecer información clara y de utilidad a padres y
alumnos. Pueden realizarse de muchas formas, por ejemplo: reuniones y boletines de evaluaciones.

Para elaborar informes de forma eficaz, es necesario que:

Participen padres, alumnos y maestros•	

Reflejen qué es lo que valora el colegio•	

Sean exhaustivos, correctos, justos y creíbles•	

Sean claros y comprensibles para todos•	

Permitan a los maestros incorporar lo que ellos mismos aprenden en este proceso a sus prácticas •	
futuras de enseñanza y evaluación

Es responsabilidad de los colegios informar a los padres sobre el progreso de los alumnos en relación con
los atributos del perfil de la comunidad de aprendizaje del IB. No obstante, no es necesario incluir estos
comentarios e información en un boletín de evaluaciones, ni que los maestros informen sobre cada uno
de los atributos al final de cada período establecido para comunicar la información de la evaluación. No es
adecuado calificar ni otorgar puntuaciones a los atributos del perfil de la comunidad de aprendizaje.

Los alumnos deben tener la oportunidad de evaluar su progreso en relación con los atributos mencionados.
Las carpetas de trabajos seleccionados pueden incluir sus propias observaciones y registros anecdóticos
sobre su desempeño. También pueden participar en la comunicación de información de la evaluación a los
padres, a través de los boletines de evaluaciones y reuniones con presentaciones de los alumnos.

Es necesario que los padres conozcan el perfil de la comunidad de aprendizaje y que el colegio le atribuya
la importancia que merece, para que tenga la influencia deseada en las prácticas y normas culturales del
colegio. Esto demuestra también que el proceso es más importante que el resultado y que, en el proceso, el
papel fundamental del alumno se manifiesta claramente y se refuerza.

Las reuniones
El objetivo de las reuniones es que maestros, alumnos y padres compartan la información. Cada colegio
debe determinar el propósito con el que se realizan para definir su estructura, lo cual puede incluir el
establecimiento de metas. Pueden estructurarse de manera formal o informal.

A continuación se proponen algunas estructuras que pueden resultar de utilidad.

Reuniones del maestro con el alumno
El propósito de estas reuniones individuales es dar a los alumnos información y comentarios que les
sirvan para reflexionar sobre su trabajo y perfeccionar sus habilidades. Es importante que se realicen con
frecuencia, pues servirán para apoyar y alentar el aprendizaje de los alumnos y la planificación del maestro.

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 59

Reuniones del maestro con los padres
Estas reuniones tienen como finalidad proporcionar a los padres información sobre el progreso y las
necesidades de los alumnos, así como sobre el programa del colegio. Los maestros deberán aprovechar esta
oportunidad para reunir información sobre el contexto del alumno, responder a las preguntas de los padres,
atender sus inquietudes y ayudar a definir el papel que desempeñan en el proceso de aprendizaje de sus
hijos. Los padres deberán aprovechar las reuniones para informar al maestro sobre el contexto cultural en el
que sus hijos aprenden.

Reuniones con presentaciones de los alumnos
En este tipo de reuniones, participan los alumnos y los padres. Los alumnos participan activamente en el
desarrollo de la reunión y asumen la responsabilidad de su propio aprendizaje compartiendo el proceso
con sus padres. Pueden incluir la demostración de sus conocimientos y niveles de comprensión mediante
diversas situaciones de aprendizaje. Es posible realizar varias reuniones simultáneamente.

Los alumnos participan hablando y reflexionando sobre trabajos que seleccionaron previamente para
compartir con los padres. Dicha selección se realiza con la ayuda y la orientación del maestro, y puede
incluir trabajos que forman parte de sus carpetas. En este proceso, los alumnos identifican sus puntos
fuertes y las áreas que es necesario mejorar. Estas reuniones permiten a los padres comprender claramente
el tipo de trabajo que realizan sus hijos y les ofrecen la posibilidad de discutirlo con ellos. Deben prepararse
cuidadosamente, con el tiempo necesario para que los alumnos practiquen su presentación. Su estructura
dependerá de la edad de los alumnos y es necesario que todos los participantes comprendan de antemano
el papel que desempeña cada uno y cómo se va a desarrollar la reunión.

Reuniones tripartitas
En este tipo de reuniones, participan los alumnos, los padres y el maestro. Los alumnos hablan sobre
su aprendizaje y su progreso escolar con el maestro y sus padres, que son responsables de apoyar a los
alumnos en este proceso. Los alumnos tienen la responsabilidad de reflexionar sobre los trabajos elegidos
para compartir en la reunión, que se seleccionan previamente con la ayuda y la orientación del maestro y
pueden ser trabajos que forman parte de sus carpetas. Alumnos, padres y maestro colaboran para establecer
e identificar los puntos fuertes del alumno y las áreas que es necesario mejorar. Ello puede conducir a
establecer nuevas metas y determinar cómo puede contribuir cada uno al logro de las mismas. El maestro
participa activamente en el proceso y toma notas de la discusión, que luego podrá utilizar en el boletín de
evaluaciones. Todos los participantes deben comprender de antemano el papel que desempeña cada uno y
cómo se va a desarrollar la reunión.

El boletín de evaluaciones
El boletín de evaluaciones se considera un registro sumativo del desarrollo del alumno para uso de alumnos,
padres y el colegio mismo. No obstante, debe tenerse igualmente en cuenta el potencial formativo de un
procedimiento de información eficaz. Un boletín donde se indiquen claramente los puntos fuertes y las
áreas que es necesario mejorar, y en cuya elaboración participe el alumno (mediante la autoevaluación),
será una herramienta útil para su desarrollo.

El sistema y los procedimientos utilizados en el colegio para comunicar la información de la evaluación
deberán ilustrar y consolidar los valores en que se basa el PEP. Muchos colegios estarán sujetos a requisitos
locales que prescriben formas estandarizadas para dicha comunicación y que tal vez no reflejen los objetivos
y criterios de evaluación del programa. En esos casos, se espera que los colegios implementen formas
adicionales que tengan en cuenta el modelo de evaluación del PEP, y proporcionen una clara indicación del
progreso de los alumnos en relación con el perfil de la comunidad de aprendizaje del IB.

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional60

El IB no recomienda ninguna forma específica para los boletines de evaluaciones, pero los siguientes puntos
pueden resultar de utilidad en la formulación del sistema de comunicación de la evaluación.

Se toma el perfil de la comunidad de aprendizaje como base.1.	

Se incluyen las unidades transdisciplinarias y la enseñanza de disciplinas específicas.2.	

Todos los maestros que contribuyen al progreso del alumno tienen la oportunidad de aportar 3.	
comentarios.

Se incluyen todos los elementos esenciales del programa.4.	

En el CPEL, se pueden encontrar ejemplos de boletines de evaluaciones de algunos colegios.

La exposición
En el último año del PEP, los alumnos participan en la exposición: la experiencia culminante del programa,
que implica la demostración de su comprensión de los cinco elementos esenciales (conocimientos,
conceptos, habilidades, actitudes y acción). La exposición es un proyecto de indagación transdisciplinaria
realizado con un sentido de responsabilidad personal y compartida y, a la vez, una actividad de evaluación
sumativa que constituye una celebración de la transición del PEP a los años intermedios o a la secundaria.
Para obtener más información y orientación sobre la exposición, consulte el documento Directrices para la
exposición (publicado en 2004).

La exposición del PEP es un acontecimiento muy importante en la vida del colegio y del alumno, que permite
sintetizar los elementos esenciales del programa y compartirlos con la comunidad escolar en su conjunto.
Proporciona a los alumnos la oportunidad de demostrar cómo han desarrollado los atributos del perfil de la
comunidad de aprendizaje a lo largo de su paso por el PEP.

En el último año del programa, que en algunos colegios tiene lugar entre los 10 y los 11 años y en otros,
entre los 11 y los 12, los alumnos abordan cinco unidades de indagación y realizan la exposición. El colegio
decidirá qué tema transdisciplinario guiará la exposición. Los alumnos deberán participar en una indagación
transdisciplinaria en equipo en la que tendrán que identificar, investigar y ofrecer soluciones a asuntos o
problemas reales. La idea central del proyecto deberá tener el suficiente alcance e importancia como para
garantizar una indagación profunda por parte de todos los alumnos.

La exposición del PEP tiene una serie de objetivos entre los que se incluyen:

Permitir a los alumnos participar en un proyecto de indagación profunda en equipo•	

Dar a los alumnos la oportunidad de demostrar independencia y responsabilidad en relación con su •	
propio aprendizaje

Ofrecerles la oportunidad de explorar diversas perspectivas•	

Permitirles sintetizar y aplicar el aprendizaje adquirido en los años anteriores y reflexionar sobre su •	
paso por el PEP

Ofrecer un proceso auténtico para evaluar la comprensión del alumno•	

Demostrar de qué manera pueden actuar los alumnos como consecuencia de su aprendizaje•	

Unir a maestros, alumnos, padres y otros miembros de la comunidad escolar en una experiencia de •	
equipo que incorpora los elementos esenciales del PEP

Celebrar la transición de los alumnos desde la educación primaria a los años intermedios o la •	
secundaria

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 61

Como experiencia culminante del PEP, debe reflejar las características principales del programa. Por lo tanto,
deberá incluir una evaluación continua y cuidadosamente planificada.

Dicha evaluación deberá adoptar dos formas: en primer lugar, una evaluación continua de la contribución
de cada alumno a la exposición y su comprensión de la misma; y en segundo lugar, una evaluación sumativa
y una reflexión final sobre la exposición en sí.

La exposición se evalúa en el colegio. Esta evaluación deberá ser rigurosa y continua a lo largo de todo el
proceso. El IB desea asegurar la integridad del PEP de una manera que no implique supervisar formalmente
la evaluación interna ni llevar a cabo exámenes externos. A modo de guía para los colegios, puede resultar
de utilidad consultar la tabla de evaluación de la exposición que figura en el documento Directrices para la
exposición (2004), que se basa en la norma D2 de las Normas para la implementación de los programas [del IB]
y aplicaciones concretas (2005).

Los maestros pueden consultar ejemplos del modo en que distintos colegios han llevado a cabo la
exposición, junto con otros consejos, en el CPEL.

La política de evaluación del colegio
Existe una política escrita de evaluación que pueden consultar todos los
miembros de la comunidad escolar.

Normas para la implementación de los programas [del IB] y aplicaciones
concretas, norma C4.1, IB (2005)

La política de evaluación refleja la filosofía del colegio y su enfoque de la evaluación. Con frecuencia, el
desarrollo de dicha política contribuye a que el colegio lleve a la práctica de forma coherente su filosofía de
evaluación, y logre que toda la comunidad escolar comprenda de la misma forma sus metas y objetivos.

Esta política es un documento escrito cuya finalidad es permitir que los maestros comprendan claramente
el proceso global de evaluación en el contexto del colegio. No es un documento estático, sino que
evoluciona constantemente para reflejar las necesidades de evaluación del colegio. La reflexión colectiva,
que implique tanto al personal que ejerce la enseñanza directa como al personal de dirección del colegio, es
un componente fundamental para desarrollar una política de este tipo.

Una vez acordada y elaborada, la política de evaluación se aplicará en todo el colegio. Es necesario que sea
clara y comunicarla a todos los alumnos y a los padres. Deberá incluir lo siguiente:

El propósito de la evaluación (¿Qué evaluamos y por qué lo hacemos?)•	

Los principios de la evaluación (¿Qué características tiene una evaluación eficaz?) •	

La práctica de evaluación (¿Cómo evaluamos?)•	

A la hora de crear una política de evaluación, los colegios deben tener presente el valor del proceso de
colaboración colectiva que llevarán a cabo: la colaboración que debe existir dentro del colegio es el aspecto
más importante en esta tarea. Aunque la finalidad es la elaboración del documento escrito, el trabajo
conjunto y el debate relacionado son los aspectos más valiosos del proceso. La participación de todos los
interesados asegurará que la política de evaluación sea una verdadera expresión de la filosofía del colegio.
Asimismo, debe implementarse un sistema que permita su revisión periódicamente.

¿Cómo sabremos lo que hemos aprendido?
El currículo evaluado

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional62

Las siguientes preguntas pueden resultar de utilidad a los colegios para establecer su política de
evaluación:

¿Cuál es la filosofía de evaluación del colegio?•	

¿De qué modo se refleja la declaración de principios del colegio en su filosofía de evaluación?•	

¿Qué prácticas se acordarán para expresar esa filosofía?•	

¿Cuáles son los propósitos de la evaluación para todos los integrantes de la comunidad escolar •	
(alumnos, maestros, padres, personal de dirección)?

Será de utilidad para los colegios establecer prácticas como parte de su política de evaluación. Las prácticas
establecerán cómo se evalúa, registra y comunica el progreso de los alumnos.

Las siguientes preguntas pueden resultar de utilidad a los colegios para establecer acuerdos esenciales
sobre la evaluación:

¿Cómo estructuramos la evaluación?•	

¿Con qué frecuencia evaluamos?•	

¿Qué evaluamos?•	

¿Quién está a cargo de la evaluación y cuáles son sus responsabilidades? •	

¿Cómo registramos la información sobre la evaluación? •	

¿Cómo analizamos y comunicamos dicha información?•	

¿Cómo comunicamos la información a los alumnos y los padres?•	

¿Quién tiene acceso a la información sobre la evaluación y dónde se guarda?•	

¿Con qué frecuencia revisamos nuestras prácticas de evaluación?•	

¿Existen requisitos que debemos cumplir obligatoriamente?•	

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 63

Un marco curricular para la educación primaria internacional

Comprender el PEP: del análisis a la síntesis

Las anteriores secciones de este manual presentan un análisis detallado de los diversos componentes del
enfoque curricular del PEP. Sin embargo, para comprender cabalmente el programa, es importante ver el
enfoque como una síntesis de estos componentes. Esta síntesis funciona en diferentes niveles.

Una síntesis de:

Los elementos esenciales Los maestros y los alumnos utilizan conceptos importantes para
generar preguntas clave con las cuales llevar a cabo la indagación
en el contexto de contenidos transdisciplinarios. En el transcurso de
esta indagación, los alumnos adquieren conocimientos y habilidades
esenciales y actúan con responsabilidad. Lo hacen en un clima que
fomenta actitudes positivas.

El currículo escrito, enseñado y
evaluado

Usando el currículo escrito como referencia principal, los maestros
y los alumnos planifican un proceso de indagación estructurada
que implica diversas actividades en el aula: el currículo enseñado. El
currículo evaluado, que proporciona información sobre el aprendizaje,
es parte esencial de estas actividades y se centra tanto en la calidad
del proceso de aprendizaje como en sus resultados.

Aprendizaje transdisciplinario
coherente

El currículo del PEP se funda en los elementos esenciales:
conocimientos, conceptos, habilidades, actitudes y acción. Estos
elementos trascienden las fronteras disciplinarias y permiten generar
un currículo que constituye un todo transdisciplinario y coherente
que es interesante, pertinente, estimulante y significativo.

El colegio como una comunidad
de aprendizaje

En el PEP, alumnos, padres y maestros colaboran unos con otros y
trabajan juntos unidos por el espíritu de indagación y el compromiso
con la mejora continua, con el objetivo común de brindar a cada
alumno una educación de la más alta calidad que fomente la
mentalidad internacional.

Síntesis de los elementos esenciales
Los componentes del marco curricular del PEP deberán pensarse, y experimentarse, como una contribución
a un todo articulado. El planificador del PEP es una herramienta para garantizar la síntesis de los elementos
esenciales en los procesos de planificación, enseñanza y aprendizaje, mientras que los resultados del
aprendizaje descritos en el perfil de la comunidad de aprendizaje del IB son una manifestación de esa
síntesis.

Comprender el PEP: del análisis a la síntesis

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional64

Síntesis mediante el planificador
En el PEP, la mayor parte de la enseñanza y del aprendizaje se centra en el diseño de unidades transdisciplinarias
de indagación que se planifican y registran en el planificador. Cada una de estas unidades:

Constituye en sí misma una experiencia interesante, estimulante, pertinente y significativa•	

Forma parte de un programa de indagación coherente que abarca a todo el colegio y está basado en •	
temas transdisciplinarios de importancia universal

Agrupa elementos de las diferentes áreas disciplinarias para servir de fundamento a la exploración de •	
una idea central

Está planificada por equipos de maestros que trabajan conjuntamente, con la guía de un conjunto de •	
preguntas documentadas en el planificador del PEP

Está impulsada por un conjunto de preguntas clave basadas en conceptos•	

Implica la participación de los alumnos en una gama de experiencias de aprendizaje planificadas en •	
respuesta a las líneas de indagación

Amplía el conocimiento de los alumnos basándose en los conocimientos que ya poseen•	

Está elaborada y se lleva a cabo de tal manera que promueve actitudes positivas y brinda oportunidades •	
para llevar a cabo acciones socialmente responsables

Requiere que los alumnos reflexionen sobre su propio aprendizaje y asuman su responsabilidad•	

A través de las unidades de indagación, se sintetizan los elementos esenciales formando un todo
significativo, un enfoque coherente de la enseñanza y el aprendizaje. Los maestros y los alumnos generan
preguntas e indagaciones que poseen una base conceptual y son pertinentes a la idea central de la unidad.
Las actividades del aula están planificadas como respuesta directa a estas preguntas e indagaciones. El aula
se convierte en el centro de la indagación estructurada mediante la cual los alumnos adquieren y practican
habilidades y adquieren nuevos conocimientos. Realizan todo esto en un clima que fomenta actitudes
positivas y ofrece oportunidades para llevar a cabo acciones responsables. La evaluación del aprendizaje de
los alumnos se centra en los niveles de comprensión de la idea central y en la amplitud y la profundidad de
sus respuestas a las líneas de indagación.

Es importante tener en cuenta que el programa de indagación no constituye necesariamente la totalidad
del programa del colegio. Las indagaciones bien planificadas proporcionan un contexto ideal para el
aprendizaje tanto dentro del marco del programa de indagación como fuera de él. También se reconoce
que las áreas disciplinarias tienen su propia esencia e integridad. La enseñanza de estas áreas, y a través
de ellas, es fructífera cuando sirve de apoyo al aprendizaje transdisciplinario en que se basa el PEP, pero no
cuando la integración conduce a una enseñanza y un aprendizaje limitado y superficial.

El resultado de la síntesis tal como se representa en el perfil de la
comunidad de aprendizaje del IB
Los principios y valores en los que se apoya el PEP se plasman en el perfil de la comunidad de aprendizaje
del IB que enumera, como atributos, los resultados del aprendizaje del currículo y destaca el hecho de que el
aprendizaje de los alumnos es el propósito de todos los colegios.

El perfil también representa la síntesis de los elementos esenciales del PEP. Durante la escuela primaria, los
alumnos participan en una indagación estructurada que sintetiza conocimientos, conceptos, habilidades,
actitudes y acción. De este modo, desarrollan los atributos descritos en dicho perfil, donde se establecen
objetivos de gran importancia que sirven de apoyo al aprendizaje en todas las áreas del currículo.

Comprender el PEP: del análisis a la síntesis

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 65

Síntesis de los elementos esenciales del PEP

Cómo nos
organizamos

Cómo compartimos
el planeta

Quiénes
somos

Dónde nos
encontramos
en el tiempo y
el espacio

aprendizaje
como

construcción
de significado

acción actitudes

conceptos

habilidades

lengua

artes

educación
personal,

social y
física

ciencias
sociales

matemáticas

Cómo funciona
el mundo

Cómo nos
expresamos

ciencias
naturales

Figura 18

¿Qué cambios traerá el PEP para el colegio?
Hemos afirmado que el PEP incluye un enfoque especial de la enseñanza y el aprendizaje. No obstante,
también se reconoce que muchas innovaciones educativas (o, más precisamente, reformas educativas)
adolecen de un enfoque limitado y excluyente. El PEP representa un enfoque amplio e inclusivo de la
enseñanza por cuanto brinda un contexto en el cual pueden integrarse una gran variedad de estrategias
y estilos de enseñanza, siempre que estén impulsados por un espíritu de indagación y un claro sentido de
finalidad.

El grado de cambio requerido para hacer realidad este enfoque en todo el colegio dependerá, evidentemente,
de las condiciones imperantes dentro del mismo en el momento de la implementación. Sin embargo, para
ser realistas, la comunidad escolar debe reconocer que:

La adopción del enfoque del PEP en todo el colegio requerirá cambios no solo en el aula sino en todo •	
el establecimiento escolar

Es probable que el cambio sea lento y esté plagado de inseguridades y dificultades (estas dificultades •	
siempre surgen cuando los cambios requieren que las personas examinen y modifiquen sus prácticas
habituales)

El proceso de cambio tendrá un efecto positivo en todo el colegio, en cada maestro y, de manera más •	
significativa, en la calidad del aprendizaje de los alumnos, lo cual hace que el esfuerzo valga la pena

Los cambios en las prácticas de enseñanza requerirán un importante apoyo por parte de todos los •	
maestros y el personal de dirección

Comprender el PEP: del análisis a la síntesis

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional66

¿Qué cambios traerá el PEP para los maestros?
Una vez más, el grado de cambio dependerá de cada maestro. Para aquellos docentes cansados de que les
impongan cambios a los cuales no encuentran demasiado sentido, desearíamos destacar que no esperamos
que desechen años de experiencia y de conocimientos adquiridos con esfuerzo en beneficio de ideas
impuestas sobre lo que debe ser una buena práctica docente. Lo que se sugiere a los maestros es que
reflexionen sobre su propia manera de enseñar, tanto individualmente como junto a sus colegas, con miras
a compartir ideas y logros con el objetivo principal de mejorar la enseñanza para potenciar el aprendizaje de
sus alumnos. Al hacerlo, servirán de ejemplo de las habilidades y actitudes que han sido identificadas como
esenciales para los alumnos.

A modo de ayuda para la reflexión, hemos elaborado un conjunto de ejemplos generales de buenas
prácticas docentes que creemos que vale la pena que tengan en cuenta todos aquellos que han asumido un
compromiso de perfeccionamiento constante. En el anexo, se presentan ejemplos de los cambios en dichas
prácticas en las distintas áreas específicas.

Comprender el PEP: del análisis a la síntesis

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 67

Pr
ác

tic
as

 d
el

 P
EP

Pl
an

if
ic

ac
ió

n
En

se
ña

nz
a

Ev
al

ua
ci

ón

M
ay

or
 é

nf
as

is
 e

n:
M

en
or

 é
nf

as
is

 e
n:

M
ay

or
 é

nf
as

is
 e

n:
M

en
or

 é
nf

as
is

 e
n:

M
ay

or
 é

nf
as

is
 e

n:
M

en
or

 é
nf

as
is

 e
n:

Pl
an

ifi
ca

r e
n

co
la

bo
ra

ci
ón

co

n
lo

s
co

le
ga

s,

ut
ili

za
nd

o
un

 s
is

te
m

a
ac

or
da

do
 y

 e
l p

la
ni

fic
ad

or

de
l P

EP
 c

ua
nd

o
re

su
lte

ad

ec
ua

do

Pl
an

ifi
ca

r
in

de
pe

nd
ie

nt
em

en
te

 d
e

ot
ro

s
m

ae
st

ro
s

U
til

iz
ar

 u
na

 v
ar

ie
da

d
eq

ui
lib

ra
da

 d
e

es
tr

at
eg

ia
s

de
 e

ns
eñ

an
za

La
 e

xc
es

iv
a

de
pe

nd
en

ci
a

de
 u

n
co

nj
un

to
 li

m
ita

do

de
 e

st
ra

te
gi

as
 d

e
en

se
ña

nz
a

Co
ns

id
er

ar
 la

pl

an
ifi

ca
ci

ón
, l

a
en

se
ña

nz
a

y
la

 e
va

lu
ac

ió
n

co
m

o
pr

oc
es

os

in
te

rc
on

ec
ta

do
s

Co
ns

id
er

ar
 la

 p
la

ni
fic

ac
ió

n,
 la

en

se
ña

nz
a

y
la

 e
va

lu
ac

ió
n

co
m

o
pr

oc
es

os
 a

is
la

do
s

Pl
an

ifi
ca

r s
ob

re
 la

 b
as

e
de

 u
na

 s
er

ie
 a

co
rd

ad
a

de

re
su

lta
do

s q
ue

 s
e

es
pe

ra
n

de
l a

pr
en

di
za

je
 d

e
lo

s
al

um
no

s,
 y

 e
n

el
 c

on
te

xt
o

de
 u

n
pr

og
ra

m
a

ge
ne

ra
l

co
he

re
nt

e
de

l c
ol

eg
io

 e
n

su
 c

on
ju

nt
o

Pl
an

ifi
ca

r s
in

 te
ne

r e
n

cu
en

ta
 la

 c
on

ex
ió

n
co

n
el

cu

rr
íc

ul
o

A
gr

up
ar

 a
 lo

s
al

um
no

s
se

gú
n

di
fe

re
nt

es

es
tr

at
eg

ia
s

pa
ra

 la
s

di
st

in
ta

s
si

tu
ac

io
ne

s
de

ap

re
nd

iz
aj

e

La
 e

xc
es

iv
a

de
pe

nd
en

ci
a

de
 u

na
 ú

ni
ca

 e
st

ra
te

gi
a

pa
ra

 a
gr

up
ar

 a
 lo

s
al

um
no

s

U
til

iz
ar

 u
na

 v
ar

ie
da

d
eq

ui
lib

ra
da

 d
e

es
tr

at
eg

ia
s

de
 e

va
lu

ac
ió

n

La
 e

xc
es

iv
a

de
pe

nd
en

ci
a

de
 u

na

ún
ic

a
es

tr
at

eg
ia

 d
e

ev
al

ua
ci

ón

D
ar

 p
ar

tic
ip

ac
ió

n
a

lo
s

al
um

no
s

en
 la

pl

an
ifi

ca
ci

ón
 d

e
su

 p
ro

pi
o

ap
re

nd
iz

aj
e

y
ev

al
ua

ci
ón

Q
ue

 e
l m

ae
st

ro
 to

m
e

to
da

s
la

s
de

ci
si

on
es

Co
ns

id
er

ar
 a

 lo
s

al
um

no
s

co
m

o
pe

ns
ad

or
es

 c
on

te

or
ía

s
in

ci
pi

en
te

s
so

br
e

el
 m

un
do

Co
ns

id
er

ar
 a

l m
ae

st
ro

co

m
o

la
 ú

ni
ca

 a
ut

or
id

ad
H

ac
er

 q
ue

 lo
s

al
um

no
s

se

au
to

ev
al

úe
n

y
se

 e
va

lú
en

un

os
 a

 o
tr

os

Co
ns

id
er

ar
 la

 e
va

lu
ac

ió
n

co
m

o
pr

er
ro

ga
tiv

a
de

l m
ae

st
ro

ún

ic
am

en
te

Pl
an

ifi
ca

r t
om

an
do

 e
n

cu
en

ta
 la

 e
xp

er
ie

nc
ia

 y

co
no

ci
m

ie
nt

o
pr

ev
io

s
de

lo

s
al

um
no

s

Pl
an

ifi
ca

r i
gn

or
an

do

la
 e

xp
er

ie
nc

ia
 y

co

no
ci

m
ie

nt
o

pr
ev

io
s

de

lo
s

al
um

no
s

U
til

iz
ar

 lo
 q

ue
 lo

s
al

um
no

s
ya

 s
ab

en
Ce

nt
ra

rs
e

en
 lo

 q
ue

 lo
s

al
um

no
s

no
 s

ab
en

U
sa

r u
na

 v
ar

ie
da

d
eq

ui
lib

ra
da

 d
e

es
tr

at
eg

ia
s

de
 re

gi
st

ro

y
co

m
un

ic
ac

ió
n

de
 la

in

fo
rm

ac
ió

n
so

br
e

la

ev
al

ua
ci

ón

La
 e

xc
es

iv
a

de
pe

nd
en

ci
a

de
 u

na

ún
ic

a
es

tr
at

eg
ia

 d
e

re
gi

st
ro

 y

co
m

un
ic

ac
ió

n
de

 la
 in

fo
rm

ac
ió

n
so

br
e

la
 e

va
lu

ac
ió

n

Fi
gu

ra
 1

9

Comprender el PEP: del análisis a la síntesis

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional68

Pl
an

if
ic

ac
ió

n
En

se
ña

nz
a

Ev
al

ua
ci

ón

M
ay

or
 é

nf
as

is
 e

n:
M

en
or

 é
nf

as
is

 e
n:

M
ay

or
 é

nf
as

is
 e

n:
M

en
or

 é
nf

as
is

 e
n:

M
ay

or
 é

nf
as

is
 e

n:
M

en
or

 é
nf

as
is

 e
n:

Pl
an

ifi
ca

r m
en

or

ca
nt

id
ad

 d
e

un
id

ad
es

,
pa

ra
 e

xp
lo

ra
rla

s
co

n
pr

of
un

di
da

d

Pl
an

ifi
ca

r u
n

gr
an

nú

m
er

o
de

 u
ni

da
de

s,

qu
e

se
 c

ub
rir

án
 d

e
m

od
o

su
pe

rf
ic

ia
l

Em
pl

ea
r m

úl
tip

le
s

re
cu

rs
os

 q
ue

 re
pr

es
en

ta
n

m
úl

tip
le

s
pe

rs
pe

ct
iv

as

La
 e

xc
es

iv
a

de
pe

nd
en

ci
a

de
 u

n
ún

ic
o

re
cu

rs
o

de

en
se

ña
nz

a
pr

ov
en

ie
nt

e
de

 u
na

 s
ol

a
cu

ltu
ra

U
sa

r l
as

 re
sp

ue
st

as
 d

e
lo

s
al

um
no

s
pa

ra
 e

nt
en

de
r

su
 n

iv
el

 d
e

co
m

pr
en

si
ón

en

 e
se

 m
om

en
to

U
sa

r l
as

 re
sp

ue
st

as
 d

e
lo

s
al

um
no

s
so

la
m

en
te

 p
ar

a
id

en
tif

ic
ar

 c
uá

l e
s

la
 c

or
re

ct
a

Te
ne

r e
n

cu
en

ta
 a

sp
ec

to
s

de
 la

 e
va

lu
ac

ió
n

en

to
do

 e
l p

ro
ce

so
 d

e
pl

an
ifi

ca
ci

ón

Te
ne

r e
n

cu
en

ta
 a

sp
ec

to
s

de
 la

 e
va

lu
ac

ió
n

al

fin
al

iz
ar

 e
l p

ro
ce

so
 d

e
pl

an
ifi

ca
ci

ón

Fa
cu

lta
r a

 lo
s

al
um

no
s

pa
ra

 q
ue

 s
e

si
en

ta
n

re
sp

on
sa

bl
es

 y
 a

ct
úe

n
en

co

ns
ec

ue
nc

ia

En
se

ña
r a

ce
rc

a
de

 la

re
sp

on
sa

bi
lid

ad
 y

 la

ne
ce

si
da

d
de

 a
ct

ua
r e

n
co

ns
ec

ue
nc

ia

U
til

iz
ar

 u
na

 e
va

lu
ac

ió
n

fo
rm

at
iv

a
pa

ra
 d

ar
 a

 lo
s

al
um

no
s

in
fo

rm
ac

ió
n

y
co

m
en

ta
rio

s
de

 fo
rm

a
co

nt
in

ua
 d

ur
an

te
 to

da
 la

un

id
ad

Fi
na

liz
ar

 c
ad

a
un

id
ad

 s
ol

am
en

te

m
ed

ia
nt

e
pr

ue
ba

s
su

m
at

iv
as

Pl
an

ifi
ca

r h
ac

ie
nd

o
hi

nc
ap

ié
 e

n
la

s
co

ne
xi

on
es

 e
nt

re
 la

s
ár

ea
s

di
sc

ip
lin

ar
ia

s
y

m
ás

al

lá
 d

e
el

la
s

Pl
an

ifi
ca

r d
e

ta
l f

or
m

a
qu

e
el

 c
ur

ríc
ul

o
se

pr

es
en

te
 c

om
o

ár
ea

s
di

sc
ip

lin
ar

ia
s

se
pa

ra
da

s
y

ai
sl

ad
as

In
vo

lu
cr

ar
 a

ct
iv

am
en

te
 a

lo

s
al

um
no

s
en

 s
u

pr
op

io

ap
re

nd
iz

aj
e

Co
ns

id
er

ar
 a

 lo
s

al
um

no
s

co
m

o
re

ce
pt

or
es

 p
as

iv
os

Ca
pa

ci
ta

r a
 lo

s
al

um
no

s
pa

ra
 q

ue
 v

ea
n

la

ev
al

ua
ci

ón
 c

om
o

un

m
ed

io
 p

ar
a

de
sc

rib
ir

y
m

ej
or

ar
 e

l a
pr

en
di

za
je

Ev
al

ua
r c

on
 e

l ú
ni

co
 o

bj
et

iv
o

de

ca
lif

ic
ar

Pl
an

ifi
ca

r r
ec

on
oc

ie
nd

o
un

a
di

ve
rs

id
ad

 d
e

ni
ve

le
s

de
 c

om
pe

te
nc

ia

lin
gü

ís
tic

a

Pl
an

ifi
ca

r t
en

ie
nd

o
co

m
o

su
pu

es
to

 u
n

ún
ic

o
ni

ve
l d

e
co

m
pe

te
nc

ia

lin
gü

ís
tic

a

Pr
op

on
er

 in
da

ga
ci

on
es

ab

ie
rt

as
 y

 v
in

cu
la

da
s

a
la

re

al
id

ad

U
n

en
fo

qu
e

en
 o

bj
et

iv
os

ríg

id
os

 d
iri

gi
do

 p
or

 e
l

m
ae

st
ro

Ev
al

ua
r l

os
 n

iv
el

es

de
 c

on
oc

im
ie

nt
o

y
ex

pe
rie

nc
ia

 d
e

lo
s

al
um

no
s

an
te

s
de

em

pr
en

de
r u

n
nu

ev
o

ap
re

nd
iz

aj
e

Em
pr

en
de

r u
n

ap
re

nd
iz

aj
e

nu
ev

o
an

te
s

de
 e

va
lu

ar
 lo

s
ni

ve
le

s
de

co

no
ci

m
ie

nt
o

y
ex

pe
rie

nc
ia

 d
e

lo
s

al
um

no
s

en
 e

se
 m

om
en

to

Pl
an

ifi
ca

r r
ec

on
oc

ie
nd

o
un

a
va

rie
da

d
de

 n
iv

el
es

de

 c
ap

ac
id

ad

Pl
an

ifi
ca

r t
en

ie
nd

o
co

m
o

su
pu

es
to

 u
n

ún
ic

o
ni

ve
l

de
 c

ap
ac

id
ad

Es
ta

r c
on

st
an

te
m

en
te

at

en
to

s
a

la
s

ne
ce

si
da

de
s

de
 lo

s
al

um
no

s
cu

ya

le
ng

ua
 m

at
er

na
 n

o
es

 la

le
ng

ua
 d

e
in

st
ru

cc
ió

n

Em
pl

ea
r e

st
ra

te
gi

as

do
ce

nt
es

 q
ue

 s
ol

am
en

te

so
n

ad
ec

ua
da

s
pa

ra

al
um

no
s

cu
ya

 le
ng

ua

m
at

er
na

 e
s

la
 le

ng
ua

 d
e

in
st

ru
cc

ió
n

Ev
al

ua
r e

n
eq

ui
po

,
em

pl
ea

nd
o

un
 s

is
te

m
a

fle
xi

bl
e

y
ac

or
da

do
 d

e
an

te
m

an
o

Ev
al

ua
r l

as
 u

ni
da

de
s

in
de

pe
nd

ie
nt

em
en

te
 d

e
ot

ro
s

m
ae

st
ro

s

Fi
gu

ra
 1

9
(c

on
ti

nu
ac

ió
n)

Comprender el PEP: del análisis a la síntesis

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 69

Pl
an

if
ic

ac
ió

n
En

se
ña

nz
a

Ev
al

ua
ci

ón

M
ay

or
 é

nf
as

is
 e

n:
M

en
or

 é
nf

as
is

 e
n:

M
ay

or
 é

nf
as

is
 e

n:
M

en
or

 é
nf

as
is

 e
n:

M
ay

or
 é

nf
as

is
 e

n:
M

en
or

 é
nf

as
is

 e
n:

Pl
an

ifi
ca

r i
nd

ag
ac

io
ne

s
qu

e
ex

pl
or

an
 la

s
se

m
ej

an
za

s
y

di
fe

re
nc

ia
s

en
tr

e
cu

ltu
ra

s
y

lu
ga

re
s

Pl
an

ifi
ca

r a
ct

iv
id

ad
es

 q
ue

se

 c
en

tr
an

 e
n

un
a

ún
ic

a
cu

ltu
ra

 o
 lu

ga
r

A
bo

rd
ar

 la
s

ne
ce

si
da

de
s

de
 a

lu
m

no
s

co
n

di
fe

re
nt

es
 n

iv
el

es
 y

 ti
po

s
de

 c
ap

ac
id

ad

Em
pl

ea
r e

st
ra

te
gi

as

do
ce

nt
es

 q
ue

 s
on

ad

ec
ua

da
s

pa
ra

 u
n

so
lo

ni

ve
l y

 ti
po

 d
e

ca
pa

ci
da

d

Pl
an

ifi
ca

r i
nd

ag
ac

io
ne

s
qu

e
ex

pl
or

an
 la

 v
as

ta

ex
pe

rie
nc

ia
 h

um
an

a
a

pa
rt

ir
de

 d
iv

er
sa

s
pe

rs
pe

ct
iv

as

Pl
an

ifi
ca

r a
ct

iv
id

ad
es

do

nd
e

lo
s

as
pe

ct
os

in

te
rc

ul
tu

ra
le

s
y

la

di
m

en
si

ón
 in

te
rn

ac
io

na
l

so
n

so
lo

 s
im

bó
lic

os
 y

añ

ad
id

os

Pl
an

ifi
ca

r i
nd

ag
ac

io
ne

s
qu

e
se

 c
en

tr
an

di

re
ct

am
en

te
 e

n
te

m
as

si

gn
ifi

ca
tiv

os

Pl
an

ifi
ca

r u
ni

da
de

s
en

la

s
qu

e
la

 e
xp

lo
ra

ci
ón

 d
e

te
m

as
 s

ig
ni

fic
at

iv
os

 e
s

se
cu

nd
ar

ia

Fi
gu

ra
 1

9
(c

on
ti

nu
ac

ió
n)

Comprender el PEP: del análisis a la síntesis

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional70

El PEP como un programa holístico
Se ha abusado mucho del término “holístico”. Sin embargo, es el adecuado para describir el currículo del
PEP, que presenta los elementos esenciales como un todo, los componentes del currículo escrito, enseñado
y evaluado como un todo, los temas transdisciplinarios y las áreas disciplinarias como aspectos de un
todo, y la comunidad escolar como un todo. Es difícil representar un programa holístico de manera visual,
especialmente un programa tan polifacético como el PEP. No obstante, la figura 20 intenta condensar y
articular esas partes de la manera más sencilla posible.

Representación general del PEP

Conocimientos

Conceptos

HabilidadesActitudes

Acción

Currículo
enseñado

Currículo
escrito

Currículo
evaluado

Aprendizaje
como

construcción
de significado

Figura 20

Por último, existe un todo superior que constituye uno de los cimientos del PEP. El IB está trabajando para
transformar a los Colegios del Mundo del IB en una comunidad internacional de colaboración, donde
cada colegio conserve su identidad y autonomía pero comparta sus logros e ideas con otros colegios que
imparten los programas del IB. La comunidad del PEP acoge con agrado el esfuerzo por crear un sistema de
educación internacional que redundará en un mayor beneficio para nuestros alumnos.

Esta publicación representa el trabajo de maestros, personal de dirección de los colegios y consultores a
lo largo de mucho tiempo. El IB espera aportar de este modo un elemento más, dar un paso más hacia la
creación de un sistema de educación internacional en el cual creemos profundamente.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 71

Un marco curricular para la educación primaria internacional

Bibliografía

ALEXANDER, R. Versions of Primary Education. Routledge, 1995. 0-415-12838-2.

BARTLETT, K. “International Curricula: More or Less Important at the Primary Level?”. En International
Education: Principles and Practice, editado por Hayden M y Thompson J. Kogan Page, 1998, p. 77–91.

BARTLETT, K. “Articulating the International Curriculum: Continuity through Outcomes (Part 2)”. International
Schools Journal 17. 1997, núm. 1, p. 50–57.

BARTLETT, K. “How the Primary Years Programme Came into Being”. IB World, 1997, núm. 16, p. 15–17.

BARTLETT, K. “Articulating the International Curriculum: Continuity through Commonalities (Part 1)”.
International Schools Journal 16, 1996, núm. 1, p. 30–38.

BARTLETT, K. “Internationalism: Getting Beneath The Surface. Part 2: The Role of Language”. International
Schools Journal, 1994, núm. 27, p. 53–56.

BARTLETT, K. “Internationalism: Getting Beneath The Surface. Part 1: Internationalism? It’s about thinking!”.
International Schools Journal, 1993, núm. 26, p. 35–38.

BARTLETT, K. “Defining International Education: A Proposal for the Future”. International Schools Journal,
1992, núm. 23, p. 45–52.

BARTLETT, K. “Translating Philosophy into Action”. International Schools Journal, 1989, núm. 18, p. 59–67.

BOYER, EL. The Basic School: A community for learning. The Carnegie Foundation for the Advancement of
Teaching, 1995. 0-931050-48-0.

BREDEKAMP, S. y COPPLE, C. (editores) Developmentally Appropriate Practice in Early Childhood Programs.
National Association for the Education of Young Children, 1997. 0-935989-79-X.

BRUNER, J. Acts of Meaning. Harvard University Press, 1990. 0-674-00361-6. [Existe una traducción al español
de este libro: Actos de significado: más allá de la revolución cognitiva. Madrid: Alianza Editorial, primera edición,
1998.]

BRUNER, J. Actual Minds, Possible Worlds. Harvard University Press, 1986. 0-674-00366-7. [Existe una traducción
al español de este libro: Realidad mental y mundos posibles: los actos de la imaginación que dan sentido a la
experiencia. Barcelona: Editorial Gedisa, primera edición, 2004.]

CALDWELL, BJ. y SPINKS, JM. Beyond the Self-Managing School. RoutledgeFalmer, 1998. 0-7507-0448-9.

CEPPI, G. y ZINI, M. Children, Spaces, Relations: Metaproject for an environment for young children. Reggio
Children Domus Academy Research Center. 88-87960-17-8.

CHANDLER, D. Semiotics: The Basics. Routledge, 2002. 0-415-35111-1.

COLES, MJ. y SOUTHWORTH, G. Developing Leadership. Creating the schools of tomorrow. Open University
Press. 0-335-21542-4.

CORSON, D. Language Diversity and Education. Lawrence Erlbaum Associates, 2001. 0-8058-3449-4.

Bibliografía

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional72

CORSON, D. Language Policy in Schools: A Resource for Teachers and Administrators. Lawrence Erlbaum
Associates, 1999. 0-8058-3296-3.

COSTA, AL. (editor) Developing Minds: A resource book for teaching thinking (tercera edición). Association for
Supervision and Curriculum Development, 2001. 0-87120-379-0.

COSTA, AL. y KALLICK, B. (editores) Assessing and Reporting on Habits of Mind. Association for Supervision and
Curriculum Development, 2000. 0-87120-370-7.

COSTA, AL. y KALLICK, B. (editores) Discovering and Exploring Habits of Mind. Association for Supervision and
Curriculum Development, 2000.

DEVRIES, R.; Zan, B.; HILDEBRANDT, C.; EDMIASTON, R. y SALES, C. Developing Constructivist Early Childhood
Curriculum. Practical principles and activities. Teachers College Press, 2002. 0-8077-4120-5.

DUNCAN, A. What Primary Teachers Should Know About Maths (segunda edición). Hodder & Stoughton, 1993.
0-340-64377-3.

EDWARDS, C.; Gandini, L. y Forman, G. The Hundred Languages of Children (The Reggio Emilia Approach:
Advanced Reflections) (segunda edición). Ablex Publishing Corporation, 1998. 1-56750-311-X.

EISNER, E. W. “The Role of the Arts in Cognition and Curriculum”. En Developing Minds: A Resource Book
for Teaching Thinking (tercera edición), editado por Costa, A. Association for Supervision and Curriculum
Development (ASCD), 2001.

EISNER, E. W. The Educational Imagination On the Design and Evaluation of School Programs (segunda edición).
Macmillan Publishing Company, 1985. 0-02-332110-5.

ESTYN. Standards and Quality in Personal and Social Education in Primary and Secondary Schools in Wales.
Schools inspection service in Wales [Servicio de inspección de instituciones educativas en Gales], 2002.

FULLAN, M. Leading in a Culture of Change. Jossey-Bass Publishers, 2001.0-7879-5395-4. [Existe una traducción al
español de este libro: Liderar en una cultura de cambio. Barcelona: Ediciones Octaedro, primera edición, 2002.]

FULLAN, M. The New Meaning of Educational Change (tercera edición). RoutledgeFalmer, 2001. 0-415-26020-5.
[Existe una traducción al español de este libro: Los nuevos significados del cambio en la educación. Barcelona:
Ediciones Octaedro, primera edición, 2002.]

GALLAS, K. The Languages of Learning. How children talk, write, dance, draw, and sing their understanding of the
world. Teachers College Press, 1994. 0-8077-3305-9.

GARDNER, H. Multiple Intelligences: The theory in practice. Basic books, 1993. 0-465-01822-X. [Existe una
traducción al español de este libro: Inteligencias múltiples: la teoría en la práctica. Barcelona: Ediciones Paidós
Ibérica, primera edición, 1998.]

GRENNON BROOKS, J. y BROOKS, MG. In Search of Understanding. The Case for Constructivist Classrooms.
Association for Supervision and Curriculum Development, 2001. 0-87120-211-5.

HALLIDAY, M. “Three Aspects of Children’s Language Development: Learning language, Learning through
Language, Learning about Language”. En Oral and Written Language Development Research, editado por
Goodman, Y.; Haussler, MH. y Strickland, D. National Council of Teachers of English, 1980, p. 7–19.

HARGREAVES, A. y FINK, D. Sustainable Leadership. Jossey-Bass Publishers, 2006. 0-7879-6838-2.

HAYDEN, M.; THOMPSON, J.; WALKER, G. (editores) International Education in Practice: Dimensions for national
and international schools. Kogan Page Limited, 2002. 0-7494-3835-5.

HAYES JACOBS, H. Getting Results with Curriculum Mapping. Association for Supervision and Curriculum
Development, 2004. 0-87120-999-3.

Bibliografía

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 73

HAYES JACOBS, H. Mapping the Big Picture: Integrating curriculum and assessment K-12. Association for
Supervision and Curriculum Development, 1997. 0-87120-286-7.

HAYES JACOBS, H. Interdisciplinary Curriculum: Design and implementation. Association for Supervision and
Curriculum Development, 1989.

INNIS, RE. Semiotics: An introductory anthology. Indiana University Press, 1985. 0-253-20344-9.

KOZULIN, A.; GINDIS, B.; AGEYEV, VS. y MILLER, SM. (editores) Vygotsky’s Educational Theory in Cultural Context
(Learning in Doing: Social, Cognitive & Computational Perspectives S.). Cambridge University Press, 2003.
0-5215-2883-6.

LLEWELLYN, D. Inquire Within: Implementing inquiry-based science standards. Corwin Press, 2002. 0-7619-7745-7.

LYNN ERICKSON, H. Concept-Based Curriculum and Instruction: Teaching beyond the facts. Corwin Press, 2002.
0-7619-4640-3.

LYNN ERICKSON, H. Stirring the Head, Heart, and Soul: Redefining curriculum and instruction (segunda edición).
Corwin Press, 2001. 0-8039-6885-X.

MCTIGHE, J. y WIGGINS, G. The Understanding by Design Handbook. Association for Supervision and
Curriculum Development, 1999. 0-87120-340-5.

MCTIGHE, J. y WIGGINS, G. Understanding by Design Professional Development Workbook. Association for
Supervision and Curriculum Development, 2004. 0-87120-855-5.

National Council of Teachers of Mathematics [Consejo Nacional de Profesores de Matemáticas]. Principles and
standards for school mathematics and teacher education: Preparing and empowering teachers. NCTM, 2000.

New Zealand Ministry of Education [Ministerio de Educación de Nueva Zelandia]. Social studies in the New
Zealand Curriculum, 1997.

New Zealand Ministry of Education [Ministerio de Educación de Nueva Zelandia]. Science in the New Zealand
Curriculum, 1997.

OLSON, DR. y TORRANCE, N. (editores) The Handbook of Education and Human Development. New Models of
Learning, Teaching and Schooling. Blackwell Publishers, 1998. 0-631-21186-1.

PERKINS, D. Outsmarting IQ: The emerging science of learnable intelligence. The Free Press, 1995. 0-02-
925212 1.

Project Zero. Making Learning Visible. Children as individual and group learners. Reggio Children, 2001. 88-
87960-25-9.

Reggio Children. Le Fontane. Reggio Children S.r.l., 1995.

Reggio Children. Reggio Children. Reggio Children S.r.l.

Reggio Children. Scarpa e Metro. Reggio Children S.r.l., 1997.

SELLEY, N. The Art of Constructivist Teaching in the Primary School. A Guide for Students and Teachers. David
Fulton Publishers, 1999. 1-85346-572-0.

SHORT, KG. Literature as a Way of Knowing. Stenhouse Publishers, 1997. 1-57110-0636.

SHORT, KG. y BURKE, C. Creating Curriculum: Teachers and students as a community of learners. Heinemann,
1991. 0-435-08590-5.

SHORT, KG.; HARSTE, JC. y BURKE, C. Creating Classrooms for Authors and Inquirers (segunda edición).
Heinemann, 1996. 0-435-08850-5.

Bibliografía

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional74

SHORT, KG.; SCHROEDER, J.; LAIRD, J.; KAUFFMAN, G.; FERGUSON, M. y CRAWFORD, K. Learning Together
Through Inquiry. From Columbus to Integrated Curriculum. Stenhouse Publishers, 1996. 1571100334. [Existe
una traducción al español de este libro: El aprendizaje a través de la indagación. Docentes y alumnos diseñan
juntos el currículo. Barcelona: Gedisa editorial, primera edición, 1999.]

TOBIN, K. (editor) The Practice of Constructivism in Science Education. Lawrence Erlbaum Associates, 1995.
0-8058-1878-2.

Victorian Curriculum and Assessment Authority. Victoria Essential Learning Standards: Physical, Personal and
Social Strand - Health and Physical Education. VCAA, 2008.

VYGOTSKY, L. Thought and Language. The MIT Press, 1999. 0-262-72010-8. [Existe una traducción al español
de este libro: Pensamiento y lenguaje. Barcelona: Ediciones Paidón Ibérica, primera edición, 1995.]

WELLS LINDFOR, J. Children’s Inquiry: Using language to make sense of the world. Teachers College Press, 1999.
0-8077-3836-0.

WIGGINS, G. Educative Assessment. Designing Assessments to Inform and Improve Student Performance. Jossey-
Bass Publishers, 1998. 0-7879-0848-7.

WIGGINS, G. y MCTIGHE, J. Understanding by Design. Association for Supervision and Curriculum
Development, 1998. 0-87120-313-8.

WIGGINS, G. y MCTIGHE, J. Understanding by Design. Expanded 2nd edition. Association for Supervision and
Curriculum Development, 2005. 1-4166-0035-3.

WIGGINS, G. y MCTIGHE, J. Understanding by Design: Study guide. Association for Supervision and Curriculum
Development, 2000. 0-87120-386-3.

WILLIAMS, B. y WOODS, M. “Building on Urban Learners Experiences”. Association for Supervision and
Curriculum Development, 1997.

WURM, JP. Working in the Reggio Way: A beginner’s guide for American teachers. National Association for the
Education of Young Children, 2005. 1-929610-64-5.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 75

Anexo: áreas disciplinarias

Introducción

El PEP es, en primer lugar, un programa transdisciplinario organizado en torno a seis temas de importancia
global. No obstante, cada área disciplinaria tiene un valor en sí misma y ofrece a los alumnos conocimientos
y habilidades que les permiten explorar esos seis temas. Los alumnos deben conocer los vínculos entre las
distintas áreas del currículo para poder comprender la interconexión entre las áreas disciplinarias, y entre
estas y los temas transdisciplinarios.

En este anexo, se ofrece información sobre la función que desempeña cada área disciplinaria en el PEP.
Asimismo, el IB publica una serie de documentos de secuenciación de contenidos para las distintas
asignaturas, que se pueden descargar del Centro pedagógico en línea (CPEL) o adquirir en la tienda virtual
del IB. Si bien no es obligatorio utilizar la totalidad de los documentos de secuenciación de contenidos, estos
contienen materiales de muestra que resultarán de utilidad a los colegios a medida que van documentando
el aprendizaje en cada área disciplinaria en su contexto particular. Estos materiales incluyen ejemplos de los
procesos de planificación, los continuos de aprendizaje y diversos planificadores completos.

Recuerde que Matemáticas, Lengua (de instrucción), Ciencias Sociales y Ciencias Naturales deberán ser
impartidas por el maestro de la clase, que es el que pasa la mayor parte del tiempo con los alumnos. La
enseñanza de cada una de estas áreas por maestros especialistas o de forma aislada no se ajusta al modelo
de aprendizaje transdisciplinario del PEP, un aprendizaje que trasciende los límites de las áreas disciplinarias
y que, a su vez, les sirve de apoyo. Todos los docentes del PEP tienen la responsabilidad de enseñar Educación
Personal y Social.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional76

Anexo: áreas disciplinarias

Lengua en el PEP

Principios y valores en Lengua
La lengua es el centro en torno al cual se encuentran los diversos factores
cognitivos, afectivos y sociales interdependientes que determinan el
aprendizaje.

David Corson, Language Policy in Schools: A Resource for Teachers and
Administrators (1999)

La necesidad de comunicarse es instintiva. El desarrollo lingüístico es fundamental para poder comunicarnos,
ya que favorece y amplía el pensamiento y la comprensión. La lengua está presente en todos los aspectos
del mundo en que vivimos, se construye en sociedad y depende del número y la naturaleza de nuestras
interacciones y relaciones sociales.

El proceso de aprendizaje implica simultáneamente aprender la lengua (los alumnos escuchan y usan
la lengua en su vida diaria), aprender sobre la lengua (los alumnos tratan de entender cómo funciona) y
aprender a través de la lengua (los alumnos usan la lengua como herramienta para pensar o reflexionar sobre
información, ideas y cuestiones) (Halliday, 1980). Al tener esto en cuenta, los maestros podrán comprender
mejor y ampliar el aprendizaje de los alumnos. No obstante, es necesario recordar que estos tres aspectos se
vinculan de modo tan inextricable que no pueden considerarse procesos separados.

La lengua desempeña una función decisiva en la construcción de significados; permite el desarrollo
pleno de los alumnos y les ofrece un marco intelectual que sirve de base a la comprensión conceptual y al
pensamiento crítico. En el PEP, entendemos que la enseñanza de la lengua no debe responder a un modelo
predeterminado y preceptivo, sino a las experiencias previas, las necesidades y los intereses de los alumnos.
Un aprendizaje fragmentado basado en la adquisición de habilidades aisladas puede generar dificultades
para los alumnos; por ejemplo, podrán ser capaces de leer y escribir palabras aisladas correctamente,
pero es posible que no sean capaces de leer o escribir esas mismas palabras en otros contextos. Las
necesidades de los alumnos se pueden atender adecuadamente si el aprendizaje de la lengua se presenta
mediante contextos significativos y no simplemente como una serie de habilidades que deben adquirir
progresivamente.

Los colegios que ofrecen el PEP tienen una responsabilidad especial en cuanto al reconocimiento y al
apoyo del desarrollo de la lengua, para garantizar que se ofrece a todos los alumnos el entorno y el apoyo
lingüístico necesarios que les permitan crecer adecuadamente como personas, y participar plenamente en el
programa académico y la vida social del colegio. Consideramos que todos los maestros del PEP son maestros
de Lengua. El aprendizaje de la lengua tiene una importancia fundamental en colegios donde la lengua o
lenguas de instrucción no siempre son la primera lengua del alumno. Estudios realizados demuestran que
el desarrollo de la lengua materna resulta esencial para el desarrollo cognitivo y para mantener la identidad
cultural. Asimismo, fomenta la conciencia intercultural y el entendimiento entre culturas, y permite a los
alumnos valorar y permanecer en contacto con la lengua, la literatura y la cultura de su país de origen. Es
un factor de gran importancia para su desarrollo académico a largo plazo, incluido el aprendizaje de otras
lenguas. En este marco, se debe fomentar el respeto por las diferencias entre las lenguas y los dialectos.

En los colegios que ofrecen el PEP, todos los alumnos tienen la oportunidad de aprender más de una lengua
desde los 7 años o antes. Cada niño puede acceder a diferentes lenguas y, gracias a ello, a diferentes culturas
y perspectivas. Aprender más de una lengua enriquece el crecimiento personal y facilita el desarrollo de

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 77

una mentalidad internacional. Por estos motivos, podría argumentarse que el bilingüismo, por no decir el
multilingüismo, es la característica distintiva de quienes desarrollan una mentalidad internacional y, por
ello, debe constituir un requisito fundamental en los tres programas del IB. Sin embargo, defender esta
premisa implicaría la idea de que una persona monolingüe tiene menos posibilidades de desarrollar una
mentalidad internacional. Esa no es la posición que ha adoptado el PEP, ya que además del aprendizaje
de una lengua adicional, en la publicación Cómo hacer realidad el PEP: un marco curricular para la educación
primaria internacional (2009) se describen otros elementos del marco del programa que contribuyen al
desarrollo de una mentalidad internacional. De lo contrario, la mayor parte de los Colegios del Mundo del
IB que ofrecen el PEP, especialmente las escuelas primarias estatales o nacionales, tendrían dificultades
para crear una comunidad de aprendizaje donde el bilingüismo fuera una meta realista: de hecho, en la
mayoría de los casos, sería una meta imposible. Por lo tanto, la idea del bilingüismo como meta para todos
los alumnos en los Colegios del Mundo del IB estaría reñida con el objetivo estratégico del IB de ampliar el
acceso a sus programas.

El perfil de la comunidad de aprendizaje del IB constituye una parte esencial de la enseñanza y el aprendizaje
de la lengua en el PEP, porque representa las cualidades deseables para aprender de manera eficaz y formar
alumnos con mentalidad internacional. Este perfil, junto con los cinco elementos esenciales del programa
(conocimientos, conceptos, habilidades, actitudes y acción), constituye la base para la planificación,
enseñanza y evaluación en esta área disciplinaria.

Buena práctica docente en Lengua
La lengua constituye el principal elemento de conexión en el currículo. Por lo tanto, en los colegios que
ofrecen el PEP, no se destaca solamente el aprendizaje de la lengua, sino también su aplicación en todas las
áreas disciplinarias y en el programa de indagación transdisciplinario. Además, facilita el establecimiento de
conexiones con una comunidad más amplia.

La lengua proporciona una herramienta para la indagación. En un aula donde el aprendizaje se basa en
la indagación, maestros y alumnos disfrutan con el uso de la lengua, apreciando su valor tanto desde el
punto de vista funcional como estético. El amor por la lengua y su disfrute a través de la integración de la
literatura en la indagación realizada por los alumnos son signos de buena práctica docente en el aula del
PEP. Dicha integración puede incluir, por ejemplo: la lectura de una serie de libros con el fin de estudiar a un
autor determinado; el trabajo con cuentos de hadas regionales como parte de una unidad de indagación
con un énfasis especial en Ciencias Sociales; la discusión de la biografía de un científico o un artículo de un
periódico como introducción a una indagación en Ciencias Naturales; el trabajo con cuentos basados en el
uso de números durante la primera infancia a fin de reforzar el desarrollo en Matemáticas; y la comparación
y práctica de técnicas de ilustración con objeto de estimular el desarrollo de las habilidades de Artes.

Los maestros del PEP deben esforzarse por fomentar el desarrollo de una comunidad lingüística basada
en la comprensión y el apoyo mutuo, en la cual los alumnos se sientan aceptados y seguros de que los
demás los apoyarán en el aprendizaje de la lengua, con los riesgos que puede implicar el proceso. Para
que un alumno esté dispuesto a afrontar esos riesgos (especialmente cuando se trata de aprender una
lengua adicional), es necesario que sienta que puede lograr ese objetivo de aprendizaje: si no confía en
poder lograrlo, al menos parcialmente, es probable que no esté dispuesto a intentarlo. Los maestros deben
estructurar las situaciones de enseñanza y aprendizaje de modo que los alumnos tengan oportunidades
de alcanzar resultados positivos. Para ello, utilizan técnicas que les permiten apoyarlos en el proceso de
comunicación y proporcionarles los elementos con que aún no cuentan para que logren expresarse. Estas
técnicas se conocen como andamiajes y, en la práctica, incluyen el lenguaje corporal y los gestos, el lenguaje
que acompaña las rutinas cotidianas, la formulación correcta de lo que dicen los demás y la lectura dirigida
mediante preguntas de orientación.

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional78

La clase de Lengua del PEP se extiende más allá del aula y tiene conexiones estrechas con la biblioteca o
el centro multimedia del colegio y con otras clases. El maestro planifica junto con colegas de otras clases
y maestros especialistas. La función de los maestros de lenguas adicionales es de gran importancia para
reforzar, apoyar y extender el trabajo del aula.

El aula de Lengua del PEP está también conectada con un mundo más amplio mediante la tecnología: los
alumnos investigan y se comunican no solo a través de los medios impresos, sino por medio de las redes
electrónicas globales, para acceder a una gran variedad de recursos multimedia.

El conocimiento que posea el maestro sobre la enseñanza y el aprendizaje de la lengua es fundamental.
Su comprensión de los temas determina qué recursos se seleccionarán, qué experiencias de aprendizaje
se implementarán y cuán eficazmente se logrará enseñar. El interés y la capacitación del maestro en la
enseñanza y el aprendizaje de la lengua deberán mantenerse mediante el perfeccionamiento profesional
continuo, la lectura de publicaciones profesionales y, especialmente, el contacto regular con colegas que
compartan su compromiso de enseñar a través de la indagación. Los recursos didácticos que se pueden
obtener comercialmente para la enseñanza de la lengua se deben evaluar cuidadosamente, a fin de verificar
si se adaptan a las necesidades del maestro y los alumnos, y a los requisitos del programa.

La enseñanza y el aprendizaje de la lengua son actos sociales, que dependen de las relaciones con los demás,
el contexto, el entorno, el mundo y uno mismo. Dicho aprendizaje es interesante, pertinente, estimulante
y significativo. El contacto con distintas lenguas y las experiencias en ese sentido, con toda su riqueza y
diversidad, generan curiosidad por la vida y el aprendizaje, y la confianza necesaria para iniciar nuevas
interacciones sociales. La lengua ofrece a los alumnos una herramienta para participar en el mundo en que
viven y, en los Colegios del Mundo del IB, para sentirse identificados con el principio del IB de “contribuir a
crear un mundo mejor y más pacífico” y asumir la responsabilidad que ello conlleva.

La función de la lengua en el programa de indagación
La lengua forma parte de todo el aprendizaje que tiene lugar en un colegio, tanto en lo afectivo como en lo
práctico. Los alumnos escuchan, hablan, leen y escriben para negociar nuevos significados y comprender
nuevos conceptos. En el área del PEP relativa a “conocimientos”, la lengua constituye el principal elemento de
conexión del currículo del colegio, tanto dentro como fuera del programa de indagación transdisciplinario.
Es responsabilidad del colegio ofrecer contextos auténticos para la enseñanza y el aprendizaje de la
lengua en todas las áreas del currículo que sean pertinentes y reflejen las características de la comunidad
de aprendizaje y las teorías educativas en que se basa el programa. En los colegios que ofrecen el PEP,
deben existir oportunidades para que los alumnos negocien sus funciones. Dado que se procura que los
alumnos participen cada vez más activamente en el proceso de aprendizaje, la adquisición de habilidades,
incluidas tanto las de comunicación oral y visual como las relativas a la escritura y la lectura, es cada vez más
importante.

El programa de indagación proporciona un contexto auténtico para que los alumnos desarrollen y utilicen
la lengua. En la medida de lo posible, la lengua se debe enseñar a través del contexto pertinente y auténtico
de las unidades de indagación. Los maestros deben proporcionar oportunidades para el aprendizaje de la
lengua que sirvan de apoyo a las indagaciones de los alumnos y les permitan compartir lo que aprenden.
Tanto si la lengua se enseña dentro del marco del programa de indagación como fuera de él, creemos
que la mejor manera de aprender es mediante la indagación orientada hacia objetivos definidos. El punto
de partida debe ser siempre las experiencias previas de los alumnos y su nivel de comprensión en ese
momento.

Cuando los maestros planifican experiencias de aprendizaje que permiten a los alumnos aprender la
lengua en contextos significativos y agradables, estos son capaces de establecer conexiones, aplicar sus
conocimientos y transferir a situaciones nuevas los conceptos que ya han comprendido. Este desarrollo
conceptual progresivo, junto con el placer de disfrutar del proceso, constituye la base para adoptar una
actitud de aprendizaje durante toda la vida.

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 79

En la publicación Secuenciación de contenidos de Lengua (2009), se ofrecen ejemplos de los procesos de
planificación utilizados para favorecer el aprendizaje de lenguas tanto en el marco del programa de
indagación como fuera del mismo.

¿Cómo está cambiando la práctica docente de
Lengua?
El enfoque de la enseñanza y el aprendizaje de Lengua en el PEP se basa principalmente en la indagación
estructurada y orientada a objetivos definidos. Sin embargo, también se reconoce que muchas innovaciones
educativas (o, más precisamente, reformas educativas) adolecen de un enfoque limitado y excluyente. El PEP
representa un enfoque amplio e inclusivo de la enseñanza, puesto que brinda un contexto en el cual puede
integrarse una gran variedad de estrategias y estilos de enseñanza, siempre que estén impulsados por un
espíritu de indagación y un claro sentido de finalidad.

El grado de cambio requerido para enseñar la lengua de este modo dependerá de cada maestro. Para
aquellos docentes cansados de que les impongan cambios a los cuales no encuentran demasiado sentido,
desearíamos destacar que no esperamos que desechen años de experiencia y de conocimientos adquiridos
con esfuerzo en beneficio de determinadas ideas sobre lo que debe ser una buena práctica docente. Lo que
se sugiere a los maestros es que reflexionen sobre su propia manera de enseñar, tanto individualmente como
junto a sus colegas, con miras a compartir ideas y logros con el objetivo principal de mejorar la enseñanza
para potenciar el aprendizaje de sus alumnos. Al hacerlo, servirán de ejemplo de las habilidades y actitudes
que han sido identificadas como esenciales para los alumnos.

A modo de ayuda para la reflexión, hemos elaborado un conjunto de ejemplos de buenas prácticas docentes
para esta área disciplinaria específica. Creemos que puede resultar de utilidad su consideración por parte de
todos aquellos que han asumido un compromiso de perfeccionamiento constante.

¿Cómo está cambiando la práctica docente de Lengua?

Mayor énfasis en: Menor énfasis en:

El desarrollo integrado de la lengua La enseñanza de la lengua como un área
disciplinaria aislada

La lengua como un elemento transdisciplinario
presente en todo el currículo

La lengua como una disciplina independiente

Considerar a los maestros de lenguas adicionales
(y que ellos mismos se consideren) como maestros
del PEP

Considerar a los maestros de lenguas adicionales
exclusivamente como maestros especialistas

Un enfoque del aprendizaje de la lengua basado
en la literatura

El uso de los libros de texto y cuadernos de
ejercicios para el aprendizaje de la lengua

Un enfoque de la enseñanza que considere que
los errores son inevitables y necesarios para el
aprendizaje

Un enfoque de la enseñanza que se centre en
tratar de que los alumnos no cometan errores

Leer para entender Decodificar solamente para lograr precisión y
corrección

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional80

¿Cómo está cambiando la práctica docente de Lengua?

Mayor énfasis en: Menor énfasis en:

Lecturas seleccionadas de acuerdo con el interés
de los alumnos

Lecturas seleccionadas de acuerdo con el nivel de
decodificación de los alumnos

Materiales de lectura elegidos por los alumnos Materiales de lectura elegidos por el maestro

La literatura del mundo a disposición de los
alumnos

Solo la literatura típica del colegio a disposición de
los alumnos

Materiales de lectura de diversas culturas Materiales de lectura solamente de una cultura

Centrarse en el significado en la lectura y la
escritura

Centrarse principalmente en la precisión y la
corrección en la lectura y la escritura

Fomentar debates grupales adecuados en la clase El trabajo en silencio e individual en la clase

La expresión escrita espontánea Trabajos escritos impuestos por el maestro

Una variedad de experiencias de aprendizaje con
andamiajes adecuados, donde el maestro ofrece
estrategias para que los alumnos progresen
basándose en su propio aprendizaje

Actividades donde el maestro simplemente da
ejemplos del uso de la lengua a los alumnos

La escritura como proceso La escritura como producto

Desarrollar una variedad de estrategias de
ortografía independientes

La dependencia del maestro como la única fuente
de ortografía correcta

Fomentar la apreciación de la riqueza de la lengua El estudio de la lengua como gramática y sintaxis

La literatura como un medio para comprender y
explorar

El estudio de la literatura como vocabulario,
gramática y sintaxis

Enseñar a los alumnos a leer e investigar usando
recursos multimedia

Proporcionar solo materiales impresos para leer e
investigar

Usar la lengua para resolver problemas y procesar
la información de manera creativa

Usar la lengua para aprender de memoria

Una variedad de métodos de evaluación
adecuados, por ejemplo: carpetas, reuniones con
presentaciones y exposiciones orales, análisis
de errores, análisis de ejemplos de respuestas
escritas, diarios de respuestas

Evaluaciones estandarizadas de lectura y
expresión escrita

Conocimientos y habilidades en Lengua
El lenguaje es una compleja red de conexiones que trasciende las separaciones artificiales de las distintas
disciplinas. Cuando los tres aspectos mencionados anteriormente (aprender la lengua, aprender sobre
la lengua y aprender a través de la lengua) suceden a la vez en un contexto pertinente, ofrecen el mejor
entorno para aprender la lengua.

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 81

Es necesario ayudar a los alumnos a usar la lengua, apreciar su valor y riqueza, entender su naturaleza,
conocer las muchas influencias que recibe, y ser conscientes de la diversidad de idiomas y dialectos (y dentro
de ellos). Deben reconocer la naturaleza transdisciplinaria de la lengua: ellos mismos utilizan la lengua
dentro de las distintas áreas disciplinarias y en todas ellas de un modo que las trasciende, tanto dentro como
fuera del aula. Es necesario ayudarlos a entender que la competencia lingüística (y en más de una lengua) es
una habilidad valiosa para la vida, una herramienta poderosa tanto para la comunicación social como para
la reflexión personal. Asimismo, aprender que la lengua y la literatura son procesos creativos estimula en los
alumnos el desarrollo de la imaginación y la creatividad a través de la expresión.

Áreas de Lengua

¿Qué queremos que los alumnos sepan?
En el PEP, se han identificado tres áreas de Lengua (comunicación oral, comunicación visual y
comunicación escrita) que se aprenden a través de todos los aspectos del currículo, y cada una es una parte
integral del aprendizaje de la lengua. En cada área, se ha considerado tanto el aspecto receptivo (recibir y
construir significado) como el expresivo (crear y compartir significado) (figura 21). Si bien los aspectos
receptivo y expresivo son claramente recíprocos, los procesos implicados en la recepción y la construcción
de significado difieren de los que tienen lugar cuando se crea y se comparte significado. La capacidad
para comprender la lengua y utilizarla eficazmente depende de la situación y varía de una persona a otra.
Por ello, es importante distinguir entre estas dos modalidades de aprendizaje y las competencias que el
alumno demuestra en relación con cada una de ellas. Por ejemplo, un alumno puede escuchar atentamente
y demostrar su comprensión mediante representaciones escritas o visuales, pero tal vez necesite apoyo para
comunicar sus ideas oralmente en el aula.

Reconocer tanto el aspecto receptivo como el expresivo de las áreas de Lengua permite asegurar que los
docentes tendrán en cuenta la necesidad de ofrecer un programa equilibrado. Debe existir un equilibrio
entre las oportunidades de escuchar y recibir ideas e información de forma oral y las oportunidades de
expresar ideas oralmente. En cuanto a la comunicación visual, los alumnos observarán e interpretarán
el trabajo de otras personas, y crearán y compartirán sus propias presentaciones. La interrelación de los
aspectos receptivo y expresivo de las áreas de comunicación oral y visual se representa en un continuo para
cada área. En la comunicación escrita, los alumnos lograrán resultados recíprocos al desarrollar habilidades
y comprensión en materia de lectura y de escritura. En la publicación Secuenciación de contenidos de
Lengua (2009), las áreas de comunicación oral, visual y escrita se describen por separado y se representan
mediante cuatro continuos: comprensión oral y expresión oral; habilidades visuales y de presentación;
comprensión de lectura; y expresión escrita.

Área
Aspecto receptivo: recibir y
construir significado

Aspecto expresivo: crear y
compartir significado

Comunicación oral Escuchar Hablar

Comunicación visual Observar Presentar

Comunicación escrita Leer Escribir

Figura 21

Aspectos receptivo y expresivo de las áreas de Lengua

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional82

Comunicación oral: comprensión oral y expresión oral
Escuchar y hablar son procesos de desarrollo naturales en los cuales los niños se encuentran inmersos
desde sus primeras experiencias. Casi todos los niños ingresan al colegio con un sorprendente dominio
de su lengua materna. No obstante, las expectativas y el enfoque del desarrollo lingüístico en el colegio
generalmente son muy diferentes de los del entorno de aprendizaje que el niño experimentó anteriormente.
En la transición del ámbito doméstico al colegio, o de un colegio a otro, es importante tener en cuenta el
perfil lingüístico de cada niño y basarse en el aprendizaje anterior de formas positivas y productivas.

La comunicación oral abarca todos los aspectos de la comprensión oral y la expresión oral: habilidades que
son esenciales para el desarrollo de la lengua, para el aprendizaje y para relacionarse con los demás. Las
actividades de escuchar (modalidad receptiva) y hablar (modalidad expresiva) forman parte de un proceso
transaccional entre quienes escuchan y quienes hablan. Un programa equilibrado ofrecerá a los alumnos
oportunidades significativas y bien planificadas de participar escuchando y hablando. Escuchar no implica
simplemente oír sonidos, sino que requiere una atención activa y consciente para poder comprender lo que
se oye. Hablar con un propósito definido permite a los alumnos expresar pensamientos cuando construyen
y reconstruyen significado a fin de comprender el mundo que los rodea. La comunicación oral implica
reconocer y utilizar ciertos tipos de lenguaje según los destinatarios y los objetivos que se persigue (por
ejemplo: el lenguaje del ámbito doméstico, el aula, los juegos, las indagaciones, las conversaciones con los
compañeros, las instrucciones, la interpretación de textos creativos, la fantasía, el lenguaje de diferentes
generaciones, tiempos y lugares).

En un entorno de aprendizaje basado en la indagación, la comunicación oral revela el pensamiento
del alumno. Constituye una vía por la cual el “discurso interno” (Vygotsky, 1999) puede comunicarse y
compartirse para negociar y construir significado y desarrollar niveles de comprensión más profundos.

Comunicación visual: habilidades visuales y de presentación
Las habilidades visuales y de presentación son procesos fundamentales con una importancia histórica y
universal. Los procesos receptivos (habilidades visuales) y los expresivos (habilidades de presentación)
se interrelacionan, y juntos permiten ampliar la comprensión; ninguno tiene significado sin el otro. Es
importante ofrecer a los alumnos un programa equilibrado en cuyo marco tengan experiencias de
aprendizaje relacionadas tanto con las habilidades visuales como con las de presentación. Estos procesos
son los que utilizamos para interpretar, usar y construir textos visuales y multimedia en una gama de
situaciones y para una variedad de propósitos y receptores. Permiten a los alumnos entender el modo en
que las imágenes y la lengua interactúan para transmitir ideas, valores y convicciones. Los textos visuales
pueden ser impresos, en formato electrónico o en una presentación en vivo, y constituyen formas de
comunicación que son creadas específicamente con la finalidad de transmitir significado e interesar al
receptor inmediatamente, permitiéndole un acceso instantáneo a la información. Algunos ejemplos de
textos visuales son: anuncios, folletos, programas y juegos de computador, sitios web, películas, pósteres,
letreros, logotipos, banderas, mapas, cuadros, gráficos, diagramas, ilustraciones, organizadores gráficos,
caricaturas e historietas. Saber interpretar esa información, y comprender y utilizar diferentes medios son
destrezas de incalculable valor para la vida diaria.

La adquisición de habilidades relacionadas con las tecnologías de la información y las comunicaciones
(TIC) y con los textos visuales reviste gran importancia debido a su influencia en la sociedad. Es importante
comprender cómo las imágenes visuales influyen en el significado y generan poderosas asociaciones que
dan forma a nuestro modo de pensar y sentir. Las oportunidades que estimulan a los alumnos a explorar la
función y construcción de imágenes facilitan el proceso de análisis crítico de una gama de textos visuales.
Aprender a entender y utilizar diferentes textos visuales contribuye a ampliar las fuentes de información y
las habilidades expresivas de los alumnos.

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 83

Comunicación escrita: comprensión de lectura
La lectura constituye un proceso de desarrollo que implica la construcción de significado a partir de un
texto. Es un proceso interactivo y comprende el propósito del lector, su conocimiento y experiencia previos,
y el texto mismo. Comienza cuando el niño se da cuenta de que la letra impresa transmite significado y
empieza a interesarse por encontrar el sentido de los símbolos que ve sobre la página. La mejor forma en
que padres y maestros pueden contribuir al desarrollo de la comprensión lectora es compartiendo con los
niños que empiezan a leer una variedad de libros con ilustraciones y otros materiales ilustrados interesantes.
El entusiasmo y la curiosidad son elementos esenciales para fomentar el deseo de leer. Los niños de todas las
edades necesitan explorar y disfrutar una amplia gama de materiales de lectura interesantes, informativos,
intrigantes y creativos.

La lectura nos ayuda a aclarar nuestras ideas, sentimientos, pensamientos y opiniones. La literatura nos
ofrece un medio para comprendernos a nosotros mismos y a los demás, y tiene el poder de influir en
el pensamiento y estructurarlo. La ficción bien escrita ofrece a los alumnos oportunidades para que se
imaginen a sí mismos en la situación de otra persona, lo que les permite reflexionar sobre sentimientos y
acciones y desarrollar empatía. La capacidad de leer y comprender textos de no ficción es esencial para el
proceso de indagación. Como indagadores, los alumnos deben ser capaces de identificar, sintetizar y aplicar
información útil y pertinente a partir de un texto. Los maestros deben ofrecer un equilibrio entre textos de
ficción y no ficción, a fin de atender las diversas necesidades e intereses de sus alumnos.

Los niños aprenden a leer leyendo. A fin de desarrollar hábitos de lectura para toda la vida, los alumnos
necesitan tener tiempo suficiente para leer por placer, por interés y con objeto de obtener información,
explorando una gama amplia de textos de ficción y no ficción de calidad. Al explorar textos interesantes
y estimulantes, adecuados para sus experiencias y para la etapa de desarrollo en que se encuentran, los
alumnos adquieren las habilidades, las estrategias y la comprensión conceptual necesarias para convertirse
en lectores competentes, motivados e independientes.

Comunicación escrita: expresión escrita
Escribir es una forma de expresarnos. Es un proceso personal que se enriquece y desarrolla con el individuo.
Desde los primeros garabatos de los niños hasta la expresión de los escritores maduros, nos permite organizar
y comunicar pensamientos, ideas e información de manera visible y tangible. La finalidad primordial de la
escritura es comunicar significados e intenciones. Por lo tanto, cuando animamos a los niños a expresarse,
debemos ayudarlos a percibir que la escritura constituye una expresión genuina de su individualidad. La
calidad de la expresión se basa en la autenticidad del mensaje y el deseo de comunicarse. Si el escritor ha
comunicado el mensaje de tal forma que los demás puedan comprenderlo, habrá logrado su propósito. La
escritura implica el desarrollo progresivo de una variedad de estructuras, estrategias y técnicas literarias
(ortografía, gramática, argumento, personajes, puntuación, estilo) y su aplicación con una competencia y
eficacia cada vez mayor. No obstante, la capacidad del escritor para comunicar su intención y compartir
significado tiene precedencia sobre la precisión y la aplicación de habilidades, que derivan del proceso de
generar una comunicación significativa. Los niños aprenden a escribir escribiendo. La adquisición de un
conjunto de habilidades aisladas no los convierte en escritores. Las habilidades necesarias para producir
una comunicación escrita cada vez más eficaz se desarrollan, aplican y perfeccionan solamente mediante el
proceso de compartir las ideas por escrito.

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional84

Conceptos clave del PEP: ¿Qué queremos que los
alumnos comprendan acerca de la lengua?
Entre las bases de la filosofía del PEP, se encuentra el principio de que la indagación estructurada, dirigida
hacia un fin determinado, constituye una herramienta poderosa para lograr un aprendizaje que promueva
la construcción de significado y la comprensión, y plantea un desafío para que los alumnos se interesen
por ideas significativas. Por esta razón, en el PEP hay también un compromiso con un currículo impulsado
por conceptos como medio para apoyar esa indagación. Existen grupos de ideas importantes que pueden
agruparse en un conjunto de conceptos marco o fundamentales, cada uno de los cuales tiene gran
significación, independientemente del tiempo y lugar, a nivel disciplinario y transdisciplinario.

Estos conceptos clave constituyen uno de los elementos esenciales del marco del programa. Queda claro
que no son, de ninguna manera, los únicos conceptos que merecen ser explorados. Juntos constituyen un
importante componente del currículo que impulsa la indagación que realizan maestros o alumnos, o ambos
conjuntamente, y que conforma el eje central del currículo del PEP.

Planteados como un conjunto de preguntas, los conceptos constituyen una herramienta de indagación que
es al mismo tiempo manejable, abierta y más fácil de comprender para los alumnos. Son estas preguntas
las que, usadas de manera flexible por maestros y alumnos al planificar las unidades de indagación, darán
forma a esas unidades, imprimiéndoles dirección y proporcionándoles objetivos.

El siguiente cuadro explica cada concepto desde una perspectiva general y desde la perspectiva de la
lengua; la explicación completa de los conceptos clave se puede encontrar en la sección “Conceptos: ¿Qué
queremos que los alumnos comprendan?”.

Concepto Perspectiva general Perspectiva de la lengua

Forma
¿Cómo es?

Todo tiene una forma con
características reconocibles
que pueden ser observadas,
identificadas, descritas y
clasificadas.

Cada lengua tiene una forma
y una estructura que la hacen
única. La forma puede variar
según se trate de lengua escrita
o lengua oral.

Función
¿Cómo funciona?

Todo tiene un objetivo, un papel
o una forma de comportarse
que se puede investigar.

El tipo de lenguaje que
utilizamos varía dependiendo de
las circunstancias, el propósito,
el receptor y el género.

Causa
¿Por qué es así?

Las cosas no suceden porque sí.
Existen relaciones causales y las
acciones tienen consecuencias.

La lengua es fundamental para
las actividades humanas. Existen
muchos factores que afectan el
desarrollo de la lengua.

Cambio
¿Cómo está cambiando?

El cambio es el proceso que lleva
de un estado a otro. Es universal
e inevitable.

La lengua no es estática, cambia
constantemente.

Conexión
¿Cómo está conectado con otras
cosas?

Vivimos en un mundo de
sistemas en interacción en
los que las acciones de cada
elemento particular afectan a los
demás.

La lengua es el principal sistema
de conexión dentro de las
sociedades y entre ellas.

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 85

Concepto Perspectiva general Perspectiva de la lengua

Perspectiva
¿Cuáles son los puntos de vista?

El conocimiento se modera
mediante perspectivas, y
las diferentes perspectivas
llevan a diferentes niveles de
comprensión, interpretación y
conclusiones. Las perspectivas
pueden ser individuales,
grupales, culturales o
disciplinarias.

El lenguaje puede interpretarse
y expresarse de diferentes
maneras. La literatura, en
particular, expresa distintas
perspectivas culturales,
históricas y personales del
mundo, y permite diferentes
interpretaciones.

Responsabilidad
¿Cuál es nuestra
responsabilidad?

Las personas toman decisiones
basándose en lo que saben y
comprenden, y las acciones
que derivan de esas decisiones
siempre tienen consecuencias.

El lenguaje tiene poder y puede
provocar efectos profundos,
tanto positivos como negativos.
Por lo tanto, debe ser utilizado
de manera responsable.

Reflexión
¿Cómo sabemos?

Existen diferentes maneras de
saber. Es importante reflexionar
sobre nuestras conclusiones
y analizar los métodos de
razonamiento que usamos y
la calidad y fiabilidad de las
pruebas que hemos tenido en
cuenta.

A través de la lengua, podemos
reflexionar acerca de nuestras
experiencias y conocimientos.

Ejemplos de preguntas que ilustran los conceptos
clave
En el cuadro que se incluye a continuación, se ofrecen ejemplos de preguntas que ilustran los conceptos
clave y que pueden servir de ayuda para estructurar o enmarcar una indagación. Son preguntas amplias y
abiertas, que requieren investigación, discusión y respuestas exhaustivas y cuidadosamente pensadas, todo
lo cual es esencial en un programa impulsado por la indagación.

Concepto Ejemplos de preguntas de profesores/alumnos

Forma
¿Cómo es?

¿De qué maneras se pueden contar los cuentos?•	

¿Cuáles son las partes de un libro?•	

¿Qué lenguas usan los alumnos de nuestra clase/nuestro colegio?•	

¿Qué hace que esta lengua sea única?•	

Función
¿Cómo funciona?

¿Qué papel desempeña la literatura en el desarrollo de una cultura?•	

¿Por qué asignamos un nombre a las cosas?•	

¿Cómo funcionan las distintas lenguas?•	

Las ilustraciones y el texto funcionan juntos. ¿De qué manera?•	

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional86

Concepto Ejemplos de preguntas de profesores/alumnos

Causa
¿Por qué es así?

¿Qué papel desempeña la lengua en la identidad cultural?•	

¿En qué medida influye la lengua en las formas de pensar?•	

¿Por qué la misma lengua se desarrolla de modos diferentes en •	
distintos lugares?

¿Por qué el autor escribió el relato de este modo?•	

Cambio
¿Cómo está cambiando?

¿Cómo han cambiado nuestras lenguas a lo largo de la historia?•	

¿Qué ha influido en el desarrollo del lenguaje de las disciplinas •	
particulares?

¿Cómo cambia la forma en que usamos la lengua a medida que •	
crecemos?

¿Cómo han contribuido otras lenguas y culturas a los cambios que ha •	
sufrido nuestra propia lengua?

Conexión
¿Cómo está conectado
con otras cosas?

¿Cuáles son las diferencias y similitudes entre las lenguas?•	

¿Cuáles son los orígenes de los nombres?•	

¿Cuál es la relación entre las tradiciones de la narración de cuentos y •	
la cultura?

¿En qué forma nos permiten nuestras experiencias relacionarnos con •	
los cuentos/relatos?

Perspectiva
¿Cuáles son los puntos de
vista?

¿Cómo puede ayudarnos el conocimiento de una lengua a entender •	
la cultura?

¿Por qué algunos libros se venden más que otros (•	 best-sellers)?

¿Qué lengua crees que es la más fácil de aprender?•	

¿Por qué la lengua escrita y la lengua oral son diferentes?•	

Responsabilidad
¿Cuál es nuestra
responsabilidad?

¿Cómo puede el uso de la lengua influir en las personas?•	

¿Cómo debemos tratar a las personas que hablan idiomas distintos •	
del nuestro?

¿Por qué no se nos permite leer algunos libros o sitios web?•	

¿Cuál es la responsabilidad del autor para evitar el prejuicio y el •	
estereotipo?

Reflexión
¿Cómo sabemos?

¿Cómo puede la literatura ayudarnos a comprender una cultura?•	

¿Qué clase de mensajes tratan de transmitir los autores a los lectores?•	

¿Qué tan bien he logrado transmitir las imágenes con palabras en mi •	
relato?

¿Cómo nos ayudan las ilustraciones a entender?•	

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 87

Expectativas generales en Lengua
Reconociendo que el aprendizaje de una lengua es un proceso de desarrollo, el documento Secuenciación de
contenidos de Lengua (2009) presenta un conjunto de continuos de desarrollo que constituyen herramientas
de diagnóstico, y cuyo objeto es ayudar a los maestros en la planificación de experiencias de aprendizaje
y el seguimiento del desarrollo de los alumnos a lo largo de la escuela primaria. Además, se han tenido en
cuenta las diversas situaciones en que tiene lugar el aprendizaje de lengua en los colegios que ofrecen el
PEP. Tiene como finalidad informar y brindar apoyo a todos los maestros, ya que se considera que todos los
docentes son maestros de lengua.

Los cuatro continuos de lengua que se presentan en Secuenciación de contenidos de Lengua (2009) se han
organizado en cinco fases de desarrollo, cada una de las cuales se basa en la anterior y la complementa.
Las denominaciones de dichas fases no se han elegido con la intención de evitar los juicios de valor que
implica calificar a un alumno como “en desarrollo” o “competente”, por ejemplo. Los continuos indican
explícitamente la comprensión conceptual que se debe desarrollar en cada fase, y los comportamientos
o resultados del aprendizaje vinculados con cada fase describen los indicios que demostrarán dicha
comprensión. Por ejemplo, un alumno de 9 años con habilidades muy desarrolladas en su lengua materna
podrá demostrar rápidamente el logro de algunos (si bien no todos) los resultados del aprendizaje
correspondientes a las primeras fases cuando estudie una nueva lengua de instrucción; en cambio, un niño
que ingresa al colegio con 3 años puede tardar varios años en consolidar una comprensión que le permita
demostrar el logro de los resultados del aprendizaje correspondientes a la fase inicial.

La secuenciación de contenidos también presenta las expectativas generales que se consideran adecuadas
en el PEP. Esas expectativas (resumidas en el presente documento) no constituyen un requisito del programa.
No obstante, los colegios deben tener presente la norma C1.23 de las Normas para la implementación de los
programas [del IB] y aplicaciones concretas (2005), donde se indica que si el colegio ha adaptado o creado
sus propios documentos de secuenciación de contenidos para cada área disciplinaria del PEP, el nivel de
expectativas generales del rendimiento de los alumnos expresado en estos documentos debe coincidir,
como mínimo, con el nivel expresado en los documentos de secuenciación de contenidos del PEP. A fin
de lograr esto, y dado que las expectativas generales de Secuenciación de contenidos de Lengua (2009)
se expresan de forma general y amplia, se recomienda la lectura y consideración del documento en su
totalidad.

Comunicación oral: comprensión oral y expresión oral
Fase 1
Los alumnos demuestran que comprenden la importancia de hablar y escuchar para comunicarse.
Reconocen que los sonidos se asocian con objetos o con representaciones simbólicas de estos. Utilizan la
lengua para hablar sobre su entorno, conocerse, iniciar y explorar relaciones, preguntar e indagar.

Fase 2
Los alumnos demuestran que comprenden que los sonidos se asocian con objetos, hechos e ideas, o
con representaciones simbólicas de ellos. Entienden que, en las diferentes lenguas, un objeto o símbolo
puede asociarse con diferentes sonidos o palabras. Comienzan a tener conocimiento del elevado grado de
variabilidad de la lengua y de sus usos.

Fase 3
Los alumnos demuestran que comprenden la amplia variedad de propósitos de la comunicación oral: que
puede emplearse para dar instrucciones, informar, entretener, tranquilizar; y que la forma en que cada
receptor percibe lo que escucha es única. Comienzan a reconocer reglas sobre el uso de diferentes aspectos
de la lengua.

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional88

Fase 4
Los alumnos demuestran que comprenden las convenciones vinculadas con las actividades de hablar y
escuchar, y la importancia de aplicar dichas convenciones. Entienden que la lengua es un vehículo para
adquirir conocimientos e información, negociar la comprensión y encontrar la manera de entender la
dimensión social.

Fase 5
Los alumnos comprenden la diferencia entre el lenguaje literal y el figurado, y cómo utilizar la lengua de
manera diferente en función de distintos objetivos. Tienen conciencia de que se basan en sus experiencias
previas y utilizan la lengua para construir nuevos significados.

Comunicación visual: habilidades visuales y de presentación
Fase 1
Los alumnos demuestran que comprenden que gran parte de los significados presentes en el mundo que
los rodea se expresa mediante el lenguaje visual. Son capaces de interpretar textos visuales y responder a
ellos. Aunque gran parte de su propio lenguaje visual es espontáneo, comienzan a ampliarlo y utilizarlo con
propósitos más definidos.

Fase 2
Los alumnos identifican e interpretan una gama de textos visuales y demuestran que comprenden que los
distintos tipos de textos visuales sirven para diferentes propósitos. Utilizan este conocimiento para crear sus
propios textos visuales para propósitos concretos.

Fase 3
Los alumnos demuestran que comprenden que los textos visuales pueden representar la realidad o la
fantasía. Reconocen que las fuentes de información basadas en estos textos pueden ofrecer datos objetivos
y ampliar la comprensión. Utilizan los textos visuales de modo reflexivo a fin de enriquecer las narraciones o
las presentaciones que realizan, y para organizar y representar información.

Fase 4
Los alumnos demuestran una actitud abierta en cuanto al uso de una variedad de textos visuales para
obtener información. Piensan de manera crítica, y se expresan adecuadamente en relación con el uso de los
textos visuales a fin de ejercer una influencia en el receptor. Son capaces de emplear imágenes visuales para
presentar información objetiva, o para narrar un cuento.

Fase 5
A través de la indagación, los alumnos trabajan con una variedad de textos visuales cada vez mayor.
Además de explorar las estrategias de apreciación visual y de presentación que forman parte del entorno de
aprendizaje planificado, seleccionan y utilizan estrategias que se adaptan a sus propios estilos de aprendizaje.
Son capaces de establecer relaciones entre las imágenes visuales y la denuncia social. Demuestran una
mayor capacidad de discernimiento en la selección de la información que consideran fiable. Son capaces de
emplear imágenes visuales a fin de fundamentar una postura.

Comunicación escrita: comprensión de lectura
Fase 1
Los alumnos demuestran que comprenden que la letra impresa representa el mundo real o el imaginario.
Saben que la lectura les brinda conocimientos y placer, y que puede ser una actividad social o individual.
Comprenden el concepto de “libro” y conocen algunos de los elementos que lo componen. Utilizan pistas
visuales para recordar sonidos y las palabras que están “leyendo” a fin de construir significado.

Lengua en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 89

Fase 2
Los alumnos demuestran que comprenden que la lengua puede representarse visualmente mediante
códigos y símbolos. Están conociendo cada vez más códigos y símbolos impresos y son capaces de
reconocerlos en contextos nuevos. Comprenden que leer es una forma de aprender y que la combinación
de códigos transmite significado.

Fase 3
Los alumnos demuestran que comprenden que los textos se usan para transmitir significados de maneras
diferentes y con distintas finalidades: están comenzando a comprender lo que es el contexto. Utilizan
estrategias, basadas en lo que saben, para leer con el propósito de comprender. Reconocen que la estructura
y organización de un texto transmite significado.

Fase 4
Los alumnos demuestran que comprenden la relación entre leer, pensar y reflexionar. Saben que leer
enriquece su mundo, tanto el real como el imaginario, y que existe una relación de reciprocidad entre
ambos. Y lo que es aún más importante: han establecido rutinas de lectura y disfrutan del proceso de leer.

Fase 5
Los alumnos demuestran que comprenden las estrategias que usan los autores para captar su interés. Tienen
autores favoritos y pueden expresar los motivos de sus opciones. La lectura les proporciona satisfacción, no
solo en relación con el proceso en sí, sino también porque les permite acceder a más conocimientos sobre el
mundo que los rodea y comprenderlo.

Comunicación escrita: expresión escrita
Fase 1
Los alumnos demuestran que comprenden que la escritura es una forma de expresión para ser disfrutada.
Saben que lo que se escribe y el modo en que se hace transmite significados, y que escribir es un acto que
tiene una finalidad definida y comprende aspectos individuales y de colaboración.

Fase 2
Los alumnos demuestran que comprenden que escribir es una forma de registrar, recordar y comunicar.
Saben que implica el uso de códigos y símbolos para transmitir significado a los demás, y que en los procesos
de lectura y de escritura se emplean los mismos códigos y símbolos. Saben que la escritura puede describir
el mundo real o el imaginario.

Fase 3
Los alumnos demuestran que comprenden que la escritura se puede estructurar de diferentes formas para
expresar diferentes propósitos. Utilizan imágenes en sus narraciones a fin de transmitir mejor el significado
y para que la escritura y la lectura sean más placenteras. Comprenden que la escritura puede generar
diversas respuestas en los lectores. Son capaces de narrar una historia y crear personajes.

Fase 4
Los alumnos demuestran que comprenden la función del autor y son capaces de asumir las responsabilidades
que conlleva. Demuestran que comprenden la estructura de las narraciones y son capaces de formular
juicios críticos sobre los trabajos escritos de los demás y los propios. Son capaces de volver a escribir un
texto para mejorar la calidad del mismo.

Fase 5
Los alumnos demuestran que comprenden las convenciones generalmente aceptadas en relación con la
escritura, en sus diferentes formas. Asimismo, demuestran un alto nivel de integración de las áreas de Lengua
para crear significado de una forma que se adapte a sus estilos de aprendizaje. Son capaces de analizar
los textos elaborados por los demás e identificar temas o cuestiones comunes o recurrentes. Aceptan las
sugerencias y las opiniones de los demás.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional90

Anexo: áreas disciplinarias

Matemáticas en el PEP

Principios y valores en Matemáticas
Todos los alumnos merecen la oportunidad de comprender el potencial y la
belleza de las matemáticas.

Principles and standards for school mathematics
National Council of Teachers of Mathematics (2000)

En el PEP, las matemáticas se consideran una herramienta que sirve de apoyo a la indagación y ofrece un
lenguaje universal mediante el cual podemos comprender el mundo que nos rodea. El objetivo es que los
alumnos aprendan a emplear este lenguaje de manera competente, y puedan empezar a usarlo como un
modo de pensar en lugar de percibirlo como una serie de datos y ecuaciones que deben memorizar. Las
posibilidades que ofrecen las matemáticas para describir y analizar el mundo a nuestro alrededor son tales
que se han convertido en una herramienta muy eficaz para la resolución de problemas.

También se reconoce que los alumnos pueden apreciar la fascinación intrínseca de las matemáticas y explorar
el mundo a través de sus propias maneras de percibir. Del mismo modo que se describen a sí mismos como
“autores” o “artistas”, el programa del colegio también debe brindar a los alumnos oportunidades para que
puedan verse a sí mismos como “matemáticos”, disfrutando con entusiasmo la exploración y el aprendizaje
de las matemáticas.

El perfil de la comunidad de aprendizaje del IB constituye una parte esencial de la enseñanza y el
aprendizaje de las matemáticas en el PEP, porque representa las cualidades deseables para aprender de
manera eficaz y formar alumnos con mentalidad internacional. Este perfil, junto con los cinco elementos
esenciales del programa (conocimientos, conceptos, habilidades, actitudes y acción), constituye la base para
la planificación, enseñanza y evaluación en esta área disciplinaria.

Buena práctica docente en Matemáticas
Es importante que los alumnos adquieran conocimientos matemáticos mediante la construcción de sus
propios significados, aplicando niveles de abstracción cada vez mayores y comenzando con la exploración
de sus experiencias, comprensión y conocimientos personales. Además, dada la filosofía del PEP y el uso de
las matemáticas en la vida real, es fundamental que la enseñanza no se limite a transmitir directamente a los
alumnos un conjunto fijo de conocimientos, sino que tenga lugar en contextos pertinentes y realistas. Las
etapas que se presentan a continuación ilustran la forma en que los alumnos aprenden matemáticas (véase
la figura 22).

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 91

Cómo aprenden matemáticas los alumnos

Aplicación mediante la
comprensión

Transferencia de
significados

Construcción de
significado

Figura 22

Resulta de utilidad identificar estas etapas al planificar experiencias de aprendizaje adecuadas a los niveles
de desarrollo de los alumnos en todas las edades. Los colegios que deban cumplir con requisitos curriculares
nacionales o locales para matemáticas deberán determinar cuál es la mejor manera de integrar todo ello en
la planificación, la enseñanza y la evaluación.

Construcción de significado
Los alumnos construyen significado basándose en sus experiencias y conocimientos previos, y reflexionando
sobre su interacción con los objetos y las ideas. Por lo tanto, en esta etapa es fundamental que participen en
un proceso de aprendizaje activo, donde tengan oportunidades de interactuar con materiales e instrumentos
y de conversar con los demás.

Al intentar comprender ideas nuevas, los alumnos o bien las interpretan de modo que se adapten a su
comprensión en ese momento, o generan un nuevo nivel de comprensión que les permita incorporar lo que
perciben. Este proceso continúa evolucionando a medida que exploran nuevas situaciones e ideas, tienen la
oportunidad de reflexionar sobre lo que comprenden y establecen conexiones con su aprendizaje.

Transferencia de significado a símbolos
Una vez que los alumnos han construido significado en relación con un concepto matemático, podrán
transferir ese significado a símbolos. La notación simbólica puede presentarse en forma de imágenes,
diagramas, ejemplificación mediante objetos concretos y notación matemática. Se debe brindar a los
alumnos la oportunidad de describir lo que comprenden utilizando su propio método de notación simbólica,
para luego aprender a transferirlo a la notación matemática convencional.

Aplicación mediante la comprensión
En esta etapa, los alumnos demuestran su comprensión y la aplican. Mediante actividades auténticas,
los alumnos seleccionan y usan de forma independiente la notación simbólica adecuada para procesar y
registrar su pensamiento. Estas actividades auténticas deben incluir una gama de actividades prácticas de
resolución de problemas y situaciones realistas, que ofrezcan la oportunidad de demostrar el pensamiento
matemático a través de las formas en que se presenta o se registra. De este modo, los alumnos pueden
aplicar su comprensión de los conceptos matemáticos, además de utilizar sus habilidades y conocimientos
en esta área disciplinaria.

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional92

A lo largo de estas etapas, tanto los alumnos como el maestro emplean ciertos procesos de razonamiento
matemático:

Utilizan patrones y relaciones para analizar los problemas en los que trabajan.•	

Elaboran sus propias ideas; evalúan sus ideas y las de los demás.•	

Utilizan modelos, datos de la realidad, propiedades y relaciones para explicar su pensamiento.•	

Justifican sus respuestas y los procesos por medio de los cuales llegan a conclusiones.•	

De este modo, los alumnos validan el significado que construyen a partir de sus experiencias con situaciones
matemáticas. El hecho de que expliquen sus ideas, teorías y resultados, tanto oralmente como por escrito,
da lugar a la realización de comentarios constructivos y al planteamiento de modelos de pensamiento
alternativos para la clase. Por lo tanto, este proceso interactivo beneficia a todos los integrantes de la clase.

El juego y la exploración desempeñan un papel fundamental en el aprendizaje y la aplicación del
conocimiento matemático, especialmente en el caso de los alumnos más pequeños. En el entorno de
aprendizaje del PEP, las habilidades y actividades matemáticas deben ocurrir en contextos auténticos.
Como educadores, debemos proporcionar a los alumnos una variedad de áreas y recursos para permitirles
enfrentarse a situaciones mediante las cuales conocerán y desarrollarán estas habilidades. En este entorno,
los alumnos participarán activamente en una gama de actividades que pueden ser libres o dirigidas.
Al planificar el entorno y las experiencias de aprendizaje, los maestros deben tener en cuenta que los
más pequeños pueden necesitar repasar las diversas áreas y habilidades varias veces antes de lograr
comprenderlas. La aplicación de las habilidades matemáticas a tareas del mundo real servirá de apoyo al
aprendizaje.

El conocimiento de las matemáticas que posea el maestro es fundamental. Su comprensión de los temas
determina qué recursos se seleccionarán, qué experiencias de aprendizaje se implementarán y cuán
eficazmente se logrará enseñar. El interés y la capacitación del maestro en el área disciplinaria deberán
mantenerse mediante el perfeccionamiento profesional continuo, la lectura de publicaciones profesionales
y, especialmente, el contacto regular con colegas que compartan su compromiso de enseñar matemáticas a
través de la indagación. Los recursos didácticos que se pueden obtener comercialmente para la enseñanza
de las matemáticas se deben evaluar cuidadosamente, a fin de verificar si se adaptan a las necesidades del
maestro y los alumnos, y a los requisitos del programa.

Los alumnos y maestros deben utilizar los ocho conceptos clave y las preguntas relacionadas (que se
presentan más adelante en esta sección) como guía para sus indagaciones. En el documento Secuenciación
de contenidos de Matemáticas (2009) pueden consultarse ejemplos del modo de llevarlo a cabo, que deben
considerarse simplemente como puntos de partida para desarrollar actividades adecuadas para abordar las
habilidades y conceptos matemáticos requeridos.

La función de las matemáticas en el programa de indagación
En la medida de lo posible, se debe enseñar matemáticas a través del contexto pertinente y realista de las
unidades de indagación. La enseñanza directa de las matemáticas en una unidad de indagación no siempre
es viable pero, cuando resulte apropiado, puede optarse por organizar actividades de introducción para
el aprendizaje, o actividades de seguimiento para ayudar a los alumnos a establecer vínculos entre los
distintos aspectos del currículo. Los alumnos necesitan tener oportunidades para identificar y reflexionar
sobre las “grandes ideas” presentes en las distintas áreas de las matemáticas, el programa de indagación y
otras áreas disciplinarias y que conectan todos estos elementos.

Las conexiones con los temas transdisciplinarios deben ser explícitas, independientemente de que se
enseñen las matemáticas dentro o fuera del programa de indagación. Una mayor comprensión de estas
conexiones ayudará a los alumnos a entender tanto la función e importancia de las matemáticas en el
mundo como el tema transdisciplinario que estén trabajando. El papel que desempeña la indagación en
esta área disciplinaria es muy importante, más allá de que se enseñe dentro del marco del programa de

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 93

indagación o fuera de él. No obstante, también se debe reconocer que, en algunas ocasiones, es preferible
dar a los alumnos una serie de estrategias para ayudarlos a adquirir las habilidades matemáticas a fin de
facilitar el progreso y evitar que se desanimen si les cuesta progresar.

En la publicación Secuenciación de contenidos de Matemáticas (2009), se ofrecen ejemplos de planificadores
completos y un diagrama de flujo que presenta posibles procesos de planificación para esta área
disciplinaria.

¿Cómo está cambiando la práctica docente de
Matemáticas?
El enfoque de la enseñanza y el aprendizaje de Matemáticas en el PEP se basa principalmente en la
indagación estructurada y orientada a objetivos definidos. Sin embargo, también se reconoce que muchas
innovaciones educativas (o, más precisamente, reformas educativas) adolecen de un enfoque limitado
y excluyente. El PEP representa un enfoque amplio e inclusivo de la enseñanza, puesto que brinda un
contexto en el cual pueden integrarse una gran variedad de estrategias y estilos de enseñanza, siempre que
estén impulsados por un espíritu de indagación y un claro sentido de finalidad.

El grado de cambio requerido para enseñar matemáticas de este modo dependerá de cada maestro. Para
aquellos docentes cansados de que les impongan cambios a los cuales no encuentran demasiado sentido,
desearíamos destacar que no esperamos que desechen años de experiencia y de conocimientos adquiridos
con esfuerzo en beneficio de determinadas ideas sobre lo que debe ser una buena práctica docente. Lo que
se sugiere a los maestros es que reflexionen sobre su propia manera de enseñar, tanto individualmente como
junto a sus colegas, con miras a compartir ideas y logros con el objetivo principal de mejorar la enseñanza
para potenciar el aprendizaje de sus alumnos. Al hacerlo, servirán de ejemplo de las habilidades y actitudes
que han sido identificadas como esenciales para los alumnos.

A modo de ayuda para la reflexión, hemos elaborado un conjunto de ejemplos de buenas prácticas docentes
para esta área disciplinaria específica. Creemos que puede resultar de utilidad su consideración por parte de
todos aquellos que han asumido un compromiso de perfeccionamiento constante.

¿Cómo está cambiando la práctica docente de Matemáticas?

Mayor énfasis en: Menor énfasis en:

Conectar las aplicaciones y conceptos
matemáticos al aprendizaje

Considerar las matemáticas como hechos y
conceptos aislados

Usar materiales e instrumentos para que las
matemáticas resulten comprensibles a los alumnos

Repetición, memorización y manipulación de
símbolos

La solución de problemas de la vida real mediante
el uso de las matemáticas

La solución de problemas descontextualizados

La enseñanza basada en lo que los alumnos saben,
lo que quieren saber y la mejor manera en que
pueden lograrlo

La enseñanza centrada en lo que los alumnos no
saben

Una variedad de estrategias para múltiples
soluciones; énfasis en el proceso

Una única respuesta, un único método; énfasis en
la respuesta

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional94

¿Cómo está cambiando la práctica docente de Matemáticas?

Mayor énfasis en: Menor énfasis en:

Estimular a los alumnos a que realicen
especulaciones y sigan corazonadas

El maestro como la única autoridad para dar
respuestas correctas

Una amplia variedad de temas independientes de
las habilidades de cálculo

El dominio del cálculo antes de seguir con otros
temas

Enseñar las matemáticas como un medio para
lograr un fin

Enseñar las matemáticas sin establecer una
conexión con otras áreas de aprendizaje

El uso de calculadoras y computadores para
propósitos apropiados

Cálculos con papel y lápiz

El programa de indagación como contexto para el
aprendizaje

El libro de texto como contexto para el
aprendizaje

La indagación, formulación de preguntas,
discusión, justificación y registro por parte de los
alumnos

El uso de hojas de tareas

El uso del discurso matemático por parte de
alumnos y maestros

El uso del discurso matemático solamente por
parte del maestro

Conocimientos y habilidades en Matemáticas
El componente de Matemáticas del currículo del PEP integra las áreas de conocimientos de medición,
formas y números, y sus muchas aplicaciones en la vida diaria de los alumnos. Proporciona oportunidades
para que los alumnos realicen indagaciones relacionadas con estas áreas del conocimiento y les permite
comunicarse en un lenguaje que es concreto y carece de ambigüedad. Además, los conceptos matemáticos
pueden aplicarse a la resolución de diversos problemas de la vida real. Los alumnos aplican su razonamiento
matemático en distintas situaciones para encontrar respuestas apropiadas a los problemas que desean
resolver.

El componente de Matemáticas del currículo del PEP debe basarse en los conceptos y las habilidades más
que en los contenidos. El currículo está impulsado básicamente por los conceptos clave identificados en la
sección “Conceptos: ¿Qué queremos que los alumnos comprendan?”, pero existen muchos otros conceptos
matemáticos relacionados que permiten una mayor comprensión de esta área disciplinaria.

El documento Secuenciación de contenidos de Matemáticas (2009) presenta las expectativas de aprendizaje
que se consideran adecuadas en el PEP. Dentro de cada una de las áreas interconectadas en que se
organiza, debe existir un equilibrio entre la adquisición de conocimientos y habilidades y el desarrollo
de la comprensión conceptual. Los conocimientos matemáticos se organizan en cinco áreas principales:
tratamiento de la información, medición, formas y espacio, patrones y funciones y números.

En las áreas de números, y patrones y funciones, los alumnos y maestros indagan sobre los sistemas de
numeración, sus operaciones, patrones y funciones. Los alumnos adquieren fluidez en el uso del lenguaje
matemático y llegan a comprender su significado, sus símbolos y sus convenciones.

El resto de las áreas, (tratamiento de la información, medición, y formas y espacio) constituyen las partes
de las matemáticas que otras disciplinas utilizan para investigar, describir, representar y comprender los
aspectos propios de sus ámbitos. Las matemáticas proporcionan los modelos, sistemas y procesos para todo

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 95

lo que implica el tratamiento de la información, la realización y comparación de mediciones, y la resolución
de problemas espaciales. Por consiguiente, los temas de estas tres áreas se estudian mejor en contextos
reales, a través de las unidades de indagación transdisciplinarias.

Todas las áreas del currículo brindan la oportunidad de utilizar las habilidades transdisciplinarias enumeradas
en la figura 8 de la sección “Habilidades: ¿Qué queremos que los alumnos sean capaces de hacer?”. El
componente de Matemáticas del currículo ofrece a los alumnos oportunidades para:

Contar, clasificar y comparar objetos, formas y números, y establecer correspondencias entre ellos•	

Reconocer y ampliar patrones (y relaciones)•	

Usar vocabulario y símbolos matemáticos (incluida la matemática informal)•	

Desarrollar, implementar y probar estrategias para investigar una gama de preguntas y problemas •	
matemáticos

Seleccionar y utilizar métodos apropiados (operaciones, cálculos y unidades) para resolver problemas •	
numéricos y teóricos

Hacer estimaciones razonables•	

Analizar, realizar predicciones e inferencias a partir de los datos•	

Adquirir confianza y competencia como usuarios de tecnologías de la información y las •	
comunicaciones (TIC)

Áreas de Matemáticas

¿Qué queremos que los alumnos sepan?

Tratamiento de la
información

El tratamiento de la información nos permite hacer un resumen de lo que
sabemos sobre el mundo y hacer inferencias acerca de lo que no sabemos.

Los datos pueden recopilarse, organizarse, representarse y resumirse •	
en una gran variedad de formas para resaltar semejanzas, diferencias
y tendencias; el formato escogido debe ilustrar la información sin
parcialidad ni distorsión.

La probabilidad puede expresarse cualitativamente usando términos •	
como “improbable”, “cierto” o “imposible”. Puede expresarse
cuantitativamente usando una escala numérica.

Medición Medir es expresar una cantidad mediante un número utilizando la unidad
elegida. Puesto que los atributos que se miden son continuos, deben buscarse
métodos para trabajar con las cantidades no enteras. Es importante saber cuán
precisa debe ser, o puede llegar a ser, una medida.

Formas y espacio Las regiones, caminos y límites del espacio natural pueden describirse mediante
figuras. Es necesario comprender las interrelaciones de las figuras para entender,
interpretar y apreciar nuestro mundo bidimensional y tridimensional.

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional96

Patrones y funciones Identificar patrones es empezar a comprender la relación entre las matemáticas
y el mundo en que vivimos. Las características repetitivas de los patrones se
pueden identificar y describir como reglas generalizadas que se denominan
“funciones”. Esto constituye la base para el posterior estudio del álgebra.

Números Nuestro sistema numérico es un lenguaje que permite describir cantidades y
relaciones entre cantidades. Por ejemplo, el valor atribuido a un dígito depende
de su posición dentro de un sistema base.

Usamos los números para interpretar información, tomar decisiones y resolver
problemas. Las operaciones de adición, sustracción, multiplicación y división
están relacionadas entre sí y se utilizan para procesar la información a fin de
resolver problemas. El grado de precisión requerido en el cálculo depende del
propósito para el que se va a usar el resultado.

Conceptos relacionados: existen muchos conceptos relacionados que pueden dar lugar a otros vínculos
con el programa de indagación transdisciplinario o a una mayor comprensión del área disciplinaria. Algunos
conceptos relacionados (tales como patrones, límites y sistemas base) se han incluido en las descripciones
de cada una de las áreas anteriormente descritas, pero los colegios pueden optar por establecer otros.

Conceptos clave del PEP: ¿Qué queremos que los
alumnos comprendan acerca de las matemáticas?
Entre las bases de la filosofía del PEP, se encuentra el principio de que la indagación estructurada, dirigida
hacia un fin determinado, constituye una herramienta poderosa para lograr un aprendizaje que promueva
la construcción de significado y la comprensión, y plantea un desafío para que los alumnos se interesen
por ideas significativas. Por esta razón, en el PEP hay también un compromiso con un currículo impulsado
por conceptos como medio para apoyar esa indagación. Existen grupos de ideas importantes que pueden
agruparse en un conjunto de conceptos marco o fundamentales, cada uno de los cuales tiene gran
significación, independientemente del tiempo y lugar, a nivel disciplinario y transdisciplinario.

Estos conceptos clave constituyen uno de los elementos esenciales del marco del programa. Queda claro
que no son, de ninguna manera, los únicos conceptos que merecen ser explorados. Juntos constituyen un
importante componente del currículo que impulsa la indagación que realizan maestros o alumnos, o ambos
conjuntamente, y que conforma el eje central del currículo del PEP.

Planteados como un conjunto de preguntas, los conceptos constituyen una herramienta de indagación que
es al mismo tiempo manejable, abierta y más fácil de comprender para los alumnos. Son estas preguntas
las que, usadas de manera flexible por maestros y alumnos al planificar las unidades de indagación, darán
forma a esas unidades, imprimiéndoles dirección y proporcionándoles objetivos.

El siguiente cuadro explica cada concepto desde una perspectiva general y desde la perspectiva de las
matemáticas; la explicación completa de los conceptos clave se puede encontrar en la sección “Conceptos:
¿Qué queremos que los alumnos comprendan?”.

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 97

Concepto Perspectiva general Perspectiva de las
matemáticas

Forma
¿Cómo es?

Todo tiene una forma con
características reconocibles
que pueden ser observadas,
identificadas, descritas y
clasificadas.

Reconocimiento, clasificación
y descripción de patrones en
todas las áreas del currículo.

Función
¿Cómo funciona?

Todo tiene un objetivo, un papel
o una forma de comportarse
que se puede investigar.

Examen de los sistemas,
relaciones, mecanismos,
componentes y patrones.

Causa
¿Por qué es así?

Las cosas no suceden porque sí.
Existen relaciones causales y las
acciones tienen consecuencias.

Examen de los conceptos y
procesos matemáticos que
inciden en cómo son las cosas.

Cambio
¿Cómo está cambiando?

El cambio es el proceso que lleva
de un estado a otro. Es universal
e inevitable.

Búsqueda y análisis de pruebas
del cambio, extracción de
conclusiones y elaboración de
predicciones.

Conexión
¿Cómo está conectado con otras
cosas?

Vivimos en un mundo de
sistemas en interacción en
los que las acciones de cada
elemento particular afectan a los
demás.

Examen de sistemas y
estrategias para identificar
diferentes tipos y niveles de
relación dentro de las áreas de
las matemáticas, entre ellas y
más allá de ellas.

Perspectiva
¿Cuáles son los puntos de vista?

El conocimiento se modera
mediante perspectivas, y
las diferentes perspectivas
llevan a diferentes niveles de
comprensión, interpretación y
conclusiones. Las perspectivas
pueden ser individuales,
grupales, culturales o
disciplinarias.

Examen de las diferentes
maneras en que las personas
y las culturas utilizan las
matemáticas para resolver
problemas.

Desarrollar una actitud de
respeto hacia las diversas
interpretaciones, explicaciones,
estrategias y soluciones.

Responsabilidad
¿Cuál es nuestra
responsabilidad?

Las personas toman decisiones
basándose en lo que saben y
comprenden, y las acciones
que derivan de esas decisiones
siempre tienen consecuencias.

Comprender la importancia de
la precisión en la comunicación,
y apreciar la obligación de
aplicar las matemáticas con
honestidad.

Reflexión
¿Cómo sabemos?

Existen diferentes maneras de
saber. Es importante reflexionar
sobre nuestras conclusiones
y analizar los métodos de
razonamiento que usamos y
la calidad y fiabilidad de las
pruebas que hemos tenido en
cuenta.

Ser capaces de comunicar cómo
hemos llegado a comprender
una idea, concepto o habilidad.
Ser capaces de evaluar la eficacia
de estrategias y herramientas
que se utilizan como
fundamento para continuar
aprendiendo.

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional98

Ejemplos de preguntas que ilustran los conceptos
clave
En el cuadro que se incluye a continuación, se ofrecen ejemplos de preguntas que ilustran los conceptos
clave y que pueden servir de ayuda para estructurar o enmarcar una indagación. Son preguntas amplias y
abiertas, que requieren investigación, discusión y respuestas exhaustivas y cuidadosamente pensadas, todo
lo cual es esencial en un programa impulsado por la indagación.

Concepto Ejemplos de preguntas de profesores/alumnos

Forma
¿Cómo es?

¿Qué es un patrón?•	

¿Cómo podemos describir estas figuras?•	

¿Qué es una fracción?•	

¿Cómo podemos describir el tiempo?•	

Función
¿Cómo funciona?

¿Cómo funciona la escala de un gráfico?•	

¿Qué sucede si seguimos sumando?•	

¿Para qué se usa cada figura?•	

¿Cómo podemos registrar el tiempo?•	

Causa
¿Por qué es así?

¿Por qué la forma de los bloques es la mejor para construir una torre?•	

¿Por qué estos cálculos producen patrones?•	

¿Qué hizo que las personas desarrollasen el sistema de valor •	
posicional?

¿Por qué los datos se presentaron de esta forma?•	

Cambio
¿Cómo está cambiando?

¿Cómo podemos convertir el reloj de 12 horas en uno de 24 horas?•	

¿Cómo se puede convertir un cuadrilátero en otro?•	

¿Qué tienen en común todos los patrones?•	

¿Qué le sucedería al área de algo si…?•	

Conexión
¿Cómo está conectado
con otras cosas?

¿Cómo se pueden usar las fracciones para explicar la notación •	
musical?

¿Cómo están conectados 4 + 3 y 3 + 4?•	

¿Qué cosas que aprendiste antes te ayudan a leer e interpretar los •	
datos presentados de esta forma?

¿Cómo se relaciona el área con el perímetro?•	

Perspectiva
¿Cuáles son los puntos de
vista?

¿Hay otras formas de explicar esto?•	

¿A quiénes resultarían de interés los resultados de esta encuesta, o •	
quienes podrían usarlos?

¿Cómo se realizan los cálculos en las diferentes culturas?•	

¿Qué se debería cambiar para que este juego fuera justo para todos •	
los jugadores?

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 99

Concepto Ejemplos de preguntas de profesores/alumnos

Responsabilidad
¿Cuál es nuestra
responsabilidad?

¿Qué hace que tu respuesta sea razonable?•	

¿Por qué debe ser precisa la medición?•	

¿Cómo has obtenido todos los datos pertinentes?•	

Reflexión
¿Cómo sabemos?

¿Cómo sabes que estás en lo cierto?•	

¿Cuál es la mejor manera? ¿Por qué?•	

¿Qué podrías hacer de otro modo si repitieras la encuesta?•	

¿Por qué nuestras estimaciones son realistas?•	

Expectativas generales en Matemáticas
Secuenciación de contenidos de Matemáticas (2009) se elaboró entendiendo que el aprendizaje de las
matemáticas es un proceso que forma parte del desarrollo del niño, y que las fases que este atraviesa no
siempre siguen un orden lineal y no están necesariamente determinadas por la edad. Por este motivo, el
contenido se presenta en forma de continuos para cada una de las cinco áreas principales de Matemáticas:
tratamiento de la información, medición, formas y espacio, patrones y funciones, y números. El contenido
de cada continuo se ha organizado en cuatro fases de desarrollo, cada una de las cuales se basa en la
anterior y la complementa. Los continuos indican explícitamente la comprensión conceptual que se
debe desarrollar en cada fase. El tipo de pruebas que demostrará dicha comprensión se describe en los
comportamientos o resultados del aprendizaje vinculados con cada fase y, a su vez, dichos resultados se
relacionan específicamente con los distintos conceptos, conocimientos y habilidades matemáticos. Además,
los resultados del aprendizaje se han redactado de modo que reflejen las etapas que atraviesa el alumno
cuando desarrolla la comprensión conceptual en Matemáticas: construcción de significado, transferencia
de significado a símbolos y aplicación mediante la comprensión (véase la figura 22).

La secuenciación de contenidos también presenta las expectativas generales que se consideran adecuadas
en el PEP. Esas expectativas (resumidas en este documento) no constituyen un requisito del programa. No
obstante, los colegios deben tener presente la norma C1.23 de las Normas para la implementación de los
programas [del IB] y aplicaciones concretas (2005), donde se indica que si el colegio ha adaptado o creado
sus propios documentos de secuenciación de contenidos para cada área disciplinaria del PEP, el nivel de
expectativas generales del rendimiento de los alumnos expresado en estos documentos debe coincidir,
como mínimo, con el nivel expresado en los documentos de secuenciación de contenidos del PEP. A fin de
lograr esto, y dado que las expectativas generales de Secuenciación de contenidos de Matemáticas (2009) se
expresan de forma general y amplia, se recomienda a los colegios la lectura y consideración de su propio
documento de secuenciación de contenidos para poder identificar las expectativas generales para sus
alumnos en esta área disciplinaria.

Tratamiento de la información
Fase 1
Los alumnos comprenderán cómo la recopilación y organización de la información los ayuda a entender el
mundo. Clasificarán, describirán y catalogarán los objetos en función de sus atributos, y representarán la
información mediante gráficos, por ejemplo, pictogramas y marcas de conteo. Discutirán la probabilidad en
relación con sucesos de la vida diaria.

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional100

Fase 2
Los alumnos comprenderán que la información puede expresarse en forma de datos organizados y
estructurados y que esto puede ocurrir de diversas maneras. Recopilarán y representarán datos en distintos
tipos de gráficos, interpretando la información que resulta de ellos con objeto de contestar preguntas.
Comprenderán que algunos sucesos de la vida diaria tienen más probabilidades de ocurrir que otros, e
identificarán y describirán la probabilidad utilizando el vocabulario adecuado.

Fase 3
Los alumnos continuarán recopilando, organizando, presentando y analizando datos, y comprenderán que
los diversos tipos de gráficos destacan con distinto grado de eficacia aspectos diferentes en relación con
los datos. Comprenderán que las escalas de los gráficos pueden representar diferentes cantidades y que la
moda puede utilizarse para resumir un conjunto de datos. Comprenderán que la probabilidad se basa en los
sucesos experimentales y puede expresarse de forma numérica.

Fase 4
Los alumnos recopilarán, organizarán y presentarán datos con la finalidad de interpretarlos y comunicarlos
de manera válida. Serán capaces de usar la moda, la mediana, la media y el rango para resumir un conjunto
de datos. Crearán y usarán una base de datos electrónica para sus propios fines, y organizarán una hoja
de cálculo utilizando fórmulas sencillas para crear gráficos. Comprenderán que la probabilidad puede
expresarse en una escala (de 0 a 1, o de 0% a 100%) y que la probabilidad de un suceso puede predecirse de
manera teórica.

Medición
Fase 1
Los alumnos comprenderán que medir implica comparar objetos, ordenar hechos y organizarlos en
secuencias. Serán capaces de identificar, comparar y describir atributos de objetos reales, así como describir
y organizar en secuencias hechos conocidos de su rutina diaria.

Fase 2
Los alumnos comprenderán que las unidades de medida estándar nos permiten tener un lenguaje común
para medir y describir objetos y hechos, y que aunque la estimación es una estrategia que se puede aplicar
para obtener medidas adecuadas, existen instrumentos especiales gracias a los cuales podemos medir y
describir atributos de objetos y hechos con mayor precisión. Desarrollarán la comprensión de estos aspectos
en relación con la medición de la longitud, la masa, la capacidad, el dinero, la temperatura y el tiempo.

Fase 3
Los alumnos continuarán utilizando unidades de medida estándar para medir objetos, en particular
aprenderán a medir el perímetro, el área y el volumen. Seleccionarán y utilizarán instrumentos y unidades
de medida adecuados, y serán capaces de describir medidas que se ubican entre dos números en una
escala. Se les ofrecerá la oportunidad de construir significado en relación con el concepto de ángulo como
medida de rotación.

Fase 4
Los alumnos comprenderán que existen diversos procedimientos para medir diferentes atributos de los
objetos y los hechos, por ejemplo, el uso de fórmulas para hallar el área, el perímetro y el volumen. Serán
capaces de determinar el grado de precisión necesario para medir y usar decimales y fracciones cuando se
requieren medidas precisas. Para demostrar su comprensión en relación con los ángulos como medida de
rotación, los alumnos serán capaces de medir y construir ángulos.

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 101

Formas y espacio
Fase 1
Los alumnos comprenderán que las figuras tienen características que se pueden describir y comparar.
Comprenderán y usarán el lenguaje común para describir los caminos, regiones y límites de su entorno
inmediato.

Fase 2
Los alumnos continuarán trabajando con figuras bidimensionales y tridimensionales, desarrollando la
comprensión de que las figuras pueden clasificarse y nombrarse en función de sus propiedades.
Comprenderán que en su entorno inmediato se pueden encontrar ejemplos de simetría y transformaciones.
Interpretarán, crearán y utilizarán indicaciones sencillas y vocabulario específico para describir los caminos,
regiones, posiciones y límites de su entorno inmediato.

Fase 3
Los alumnos clasificarán, describirán y ejemplificarán polígonos regulares e irregulares, desarrollando la
comprensión de sus propiedades. Serán capaces de describir y ejemplificar congruencias y semejanzas
en figuras bidimensionales. Continuarán trabajando para desarrollar la comprensión de la simetría, en
particular la axial y la rotacional. Comprenderán la utilidad de las figuras geométricas y el vocabulario
vinculado a ellas para representar y describir objetos y hechos en situaciones de la vida real.

Fase 4
Los alumnos comprenderán las propiedades de los poliedros regulares e irregulares. Comprenderán las
propiedades de las figuras bidimensionales y entenderán que las representaciones bidimensionales de
los objetos tridimensionales pueden utilizarse para visualizar y resolver problemas del mundo real, por
ejemplo, mediante el uso de dibujos y modelos. Desarrollarán la comprensión del uso de la escala (razón)
para ampliar y reducir figuras. Aplicarán el lenguaje y la notación relativos a la demora para describir la
dirección y la posición.

Patrones y funciones
Fase 1
Los alumnos comprenderán que, en las situaciones de la vida diaria, existen patrones y secuencias. Serán
capaces de identificar, describir, ampliar y crear patrones de diversas maneras.

Fase 2
Los alumnos comprenderán que los números enteros presentan patrones y relaciones que pueden
observarse y describirse, y que los patrones pueden representarse usando números y otros símbolos.
En consecuencia, comprenderán la relación inversa entre la adición y la sustracción, y las propiedades
asociativa y conmutativa de la adición. Serán capaces de usar sus conocimientos sobre los patrones para
representar y entender situaciones de la vida real y, cuando resulte adecuado, para resolver problemas que
implican el uso de las operaciones de adición y sustracción.

Fase 3
Los alumnos analizarán patrones e identificarán sus reglas, desarrollando la comprensión de que las
funciones describen la relación o las reglas que asocian de manera única los elementos de un conjunto con
los de otro conjunto. Comprenderán la relación inversa entre la multiplicación y la división, y las propiedades
asociativa y conmutativa de la multiplicación. Serán capaces de usar sus conocimientos sobre los patrones
y las funciones para representar y entender situaciones de la vida real y, cuando resulte adecuado, para
resolver problemas que implican el uso de las cuatro operaciones básicas.

Matemáticas en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional102

Fase 4
Los alumnos comprenderán que los patrones pueden representarse, analizarse y generalizarse usando
expresiones algebraicas, ecuaciones o funciones. Utilizarán palabras, tablas, gráficos y, cuando sea posible,
reglas simbólicas para analizar y representar patrones. Desarrollarán la comprensión de la notación
exponencial como forma de expresar una multiplicación repetida, y de la relación inversa que existe entre
las potencias y las raíces. Continuarán utilizando sus conocimientos sobre los patrones y las funciones para
representar y entender situaciones de la vida real y resolver problemas que implican el uso de las cuatro
operaciones básicas.

Números
Fase 1
Los alumnos comprenderán que los números se utilizan con muchas finalidades diferentes en el mundo real.
Desarrollarán la comprensión de los conceptos de correspondencia uno a uno (o biunívoca) y conservación
de los números, y serán capaces de contar y emplear números en forma de palabras y cifras para representar
cantidades.

Fase 2
Los alumnos desarrollarán la comprensión del sistema de numeración de base 10 y ejemplificarán, leerán,
escribirán, estimarán, compararán y ordenarán números hasta las centenas o mayores. Recordarán
automáticamente sus conocimientos sobre la adición y la sustracción, y serán capaces de sumar y restar
números enteros usando el lenguaje matemático adecuado para describir sus estrategias mentales y
escritas. Entenderán las fracciones como representaciones de las relaciones entre el todo y las partes, y
serán capaces de ejemplificar fracciones y usar sus nombres en situaciones de la vida real.

Fase 3
Los alumnos desarrollarán la comprensión de que las fracciones y los decimales son formas de representar las
relaciones entre el todo y las partes, y demostrarán esa comprensión ejemplificando fracciones equivalentes
y fracciones decimales hasta las centésimas o menores. Serán capaces de ejemplificar, leer, escribir,
comparar y ordenar fracciones, y utilizarlas en situaciones de la vida real. Recordarán automáticamente
sus conocimientos sobre la adición, la sustracción, la multiplicación y la división. Seleccionarán, usarán y
describirán una gama de estrategias para resolver problemas que implican el uso de la adición, la sustracción,
la multiplicación y la división, mediante estrategias de estimación a fin de verificar si sus respuestas son
razonables.

Fase 4
Los alumnos comprenderán que el sistema de numeración de base 10 se extiende infinitamente y serán
capaces de ejemplificar, comparar, leer, escribir y ordenar números hasta los millones o mayores, así
como ejemplificar números enteros. Desarrollarán la comprensión de las razones. Comprenderán que
las fracciones, los decimales y los porcentajes son formas de representar las relaciones entre el todo y
las partes, y trabajarán ejemplificando, comparando, leyendo, escribiendo, ordenando y convirtiendo
fracciones, decimales y porcentajes. Utilizarán estrategias mentales y escritas para resolver problemas
que implican el uso de números enteros, fracciones y decimales en situaciones de la vida real, empleando
diversas estrategias para evaluar si sus respuestas son razonables.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 103

Anexo: áreas disciplinarias

Ciencias Naturales en el PEP

Principios y valores en Ciencias Naturales
Aprender ciencias naturales es fundamental para comprender el mundo en
que vivimos y trabajamos.

Science in the New Zealand Curriculum, Ministerio de Educación de Nueva
Zelandia (1997)

En el PEP, las ciencias naturales se consideran una vía para explorar los aspectos biológicos, químicos y
físicos del mundo natural, y las relaciones entre ellos, teniendo en cuenta que constituyen un conjunto
de conocimientos en constante cambio y evolución. Su inclusión en el programa permite a los alumnos
percibir y entender el mundo desde una perspectiva científica. Estimula su curiosidad e ingenio, y posibilita
el desarrollo de su comprensión del mundo. La reflexión sobre el conocimiento científico también ayuda
a los alumnos a adquirir un sentido de responsabilidad en cuanto a las consecuencias que tienen sus
acciones para ellos mismos, otras personas y el entorno. La indagación es fundamental para la investigación
y el conocimiento científicos. Los alumnos construyen significado y, al mismo tiempo, cuestionan los
conocimientos que ya tienen sobre el mundo que los rodea mediante la combinación del conocimiento
científico y las habilidades de razonamiento y pensamiento. El conocimiento científico cobra pertinencia
por sus innumerables aplicaciones en el mundo real. El proceso de las ciencias naturales, al fomentar las
experiencias prácticas y el aprendizaje a través de la indagación, permite al individuo tomar decisiones bien
fundadas y responsables, no solamente en lo que respecta a las ciencias naturales, sino también en otros
aspectos de la vida.

Se reconoce la importancia de las ciencias naturales en un currículo internacional, ya que se entiende que
es un área disciplinaria universal al trascender fronteras y prejuicios culturales, lingüísticos, nacionales y
de género. Desarrolla la comprensión y la capacidad para utilizar los recursos de un mundo tecnológico
y científico que cambia rápida y constantemente, a la vez que ofrece una visión positiva de las ciencias
naturales y el modo en que contribuyen a una mejor calidad de vida. Además, permite a los alumnos
aprender a apreciar los aportes científicos de personas pertenecientes a diversas culturas y contextos.

El perfil de la comunidad de aprendizaje del IB constituye una parte esencial de la enseñanza y el
aprendizaje de ciencias naturales en el PEP, porque representa las cualidades deseables para aprender de
forma eficaz y formar alumnos con mentalidad internacional. Este perfil, junto con los cinco elementos
esenciales del programa (conocimientos, conceptos, habilidades, actitudes y acción), constituye la base para
la planificación, enseñanza y evaluación en esta área disciplinaria.

Buena práctica docente en Ciencias Naturales
Las ciencias naturales pueden utilizarse para proporcionar explicaciones y modelos de comportamiento
para los fenómenos y objetos que nos rodean. También permiten investigar las interrelaciones existentes
entre los aspectos biológicos, químicos y físicos del mundo natural. Consideramos que el componente de
Ciencias Naturales del currículo del PEP se debe basar en la enseñanza de habilidades y conceptos más que
de contenidos. Esta área disciplinaria debe verse como una forma de pensar y como un proceso que apunta
a alcanzar el equilibrio entre la construcción de significado y la adquisición de conocimientos y habilidades.

Ciencias Naturales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional104

No hay un único modo correcto de planificar la indagación científica. Los maestros deberán proporcionar
diversas oportunidades y situaciones para que los alumnos investiguen y, a continuación, guiarlos para que
sus indagaciones sean más eficaces. Además del trabajo de clase, estas oportunidades y situaciones deben
incluir una variedad de recursos y contextos externos.

La mejor forma de aprender es mediante una indagación estructurada y orientada a objetivos definidos,
cuyo punto de partida siempre deben ser los conocimientos que los alumnos ya tienen y su nivel de
comprensión en ese momento. Se debe estimular a los alumnos a explorar las ciencias naturales formulando
sus propias preguntas, considerando los medios disponibles para responder a esas preguntas y llevando
a cabo la investigación, experimentación, observación y otros procedimientos que les permitan elaborar
sus propias respuestas. La meta es la construcción activa de significado, que se consigue estableciendo
conexiones entre la experiencia del alumno y la información y los procesos derivados de la indagación de
nuevos contenidos.

La función del maestro del PEP en este proceso es la de crear un ambiente educativo que estimule a los
alumnos a asumir la responsabilidad de su propio aprendizaje en el campo de las ciencias naturales, en la
mayor medida posible. Ello implica proporcionarles los recursos necesarios para participar en la indagación
iniciada por ellos mismos.

El maestro facilita el proceso mediante el cual los alumnos aprenden a tomar la iniciativa en lugar de ser
meros seguidores: formula preguntas cuidadosamente pensadas y abiertas, y los estimula a plantearse
preguntas unos a otros además de preguntar al maestro. El maestro debe valorar la indagación y constituir
él mismo un ejemplo a seguir en ese sentido.

Los maestros pueden utilizar los ocho conceptos clave y las preguntas relacionadas (que se presentan más
adelante en esta sección) como guía para sus indagaciones. Dedicándose ellos mismos a la indagación, no
solamente lograrán una comprensión más profunda de los temas científicos objeto de estudio, sino que
serán también un ejemplo para sus alumnos al asumir el papel de “maestro como estudiante”.

El conocimiento de las ciencias naturales que posea el maestro es fundamental. Su comprensión de los
temas determina qué recursos se seleccionarán, qué experiencias de aprendizaje se implementarán y
cuán eficazmente se logrará enseñar. El interés y la capacitación del maestro en el área disciplinaria
deberán mantenerse mediante el perfeccionamiento profesional continuo, la lectura de publicaciones
profesionales y, especialmente, el contacto regular con colegas que compartan su compromiso de enseñar
ciencias naturales a través de la indagación. Los recursos y materiales didácticos que se pueden obtener
comercialmente para la enseñanza de las ciencias naturales se deben evaluar cuidadosamente, a fin de
verificar si se adaptan a las necesidades del maestro y los alumnos, y a los requisitos del programa.

La función de las ciencias naturales en el programa de indagación
Se reconoce que la enseñanza y el aprendizaje de las ciencias naturales como asignatura son necesarios
pero no suficientes, ya que reviste igual importancia el hecho de aprenderlas en contexto, explorando
contenidos pertinentes para los alumnos y trascendiendo los límites del área disciplinaria tradicional.
Los temas transdisciplinarios ofrecen el marco para un programa de indagación bien definido, con fines
concretos y tratado con profundidad y, dado que las ciencias naturales son pertinentes a todos los temas
transdisciplinarios, todo el aprendizaje planificado en esta área deberá tener lugar dentro de dicho marco. A
su vez, el conocimiento científico y su aplicación favorecerán la indagación de las ideas centrales definidas
en función de los temas transdisciplinarios.

Cabe destacar que surgirán indagaciones espontáneas iniciadas por los alumnos que no se relacionarán
directamente con las unidades de indagación planificadas. Estas experiencias de enseñanza y aprendizaje
son valiosas en sí mismas, y ofrecen a maestros y alumnos la oportunidad de aplicar la pedagogía del
PEP en situaciones auténticas surgidas espontáneamente. Los colegios que deban cumplir con requisitos
nacionales o locales en esta área disciplinaria deberán determinar cuál es la mejor manera de integrar estos

Ciencias Naturales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 105

conocimientos (o habilidades) predeterminados en su programa de indagación en la mayor medida posible.
Deberán planificar el modo en que se estimulará a los alumnos a desarrollar el pensamiento científico y a
emplear esta forma de trabajo en otros aspectos del currículo, no solo en el programa de indagación.

Si se logra un aprendizaje eficaz en Ciencias Naturales, los alumnos serán capaces de seleccionar ideas clave
y conocimientos significativos a partir de los datos obtenidos mediante una unidad de indagación. Podrán
formular preguntas genuinas y abiertas que permitan una indagación profunda y bien fundamentada. Al realizar
sus indagaciones, deberán ser capaces de proporcionar información precisa y explicaciones válidas, identificar
las posibles causas en relación con un tema, elegir una solución y determinar cuál es la acción más adecuada.
El aprendizaje se demostrará a través de su disposición y capacidad para actuar. Mediante estos procesos, los
alumnos desarrollarán los hábitos y actitudes necesarios para continuar aprendiendo durante toda la vida.

¿Cómo está cambiando la práctica docente de
Ciencias Naturales?
El enfoque de la enseñanza y el aprendizaje de Ciencias Naturales en el PEP se basa principalmente en la
indagación estructurada y orientada a objetivos definidos. Sin embargo, también se reconoce que muchas
innovaciones educativas (o, más precisamente, reformas educativas) adolecen de un enfoque limitado
y excluyente. El PEP representa un enfoque amplio e inclusivo de la enseñanza, puesto que brinda un
contexto en el cual pueden integrarse una gran variedad de estrategias y estilos de enseñanza, siempre que
estén impulsados por un espíritu de indagación y un claro sentido de finalidad.

El grado de cambio requerido para enseñar ciencias naturales de este modo dependerá de cada maestro.
Para aquellos docentes cansados de que les impongan cambios a los cuales no encuentran demasiado
sentido, desearíamos destacar que no esperamos que desechen años de experiencia y de conocimientos
adquiridos con esfuerzo en beneficio de determinadas ideas sobre lo que debe ser una buena práctica
docente. Lo que se sugiere a los maestros es que reflexionen sobre su propia manera de enseñar, tanto
individualmente como junto a sus colegas, con miras a compartir ideas y logros con el objetivo principal de
mejorar la enseñanza para potenciar el aprendizaje de sus alumnos. Al hacerlo, servirán de ejemplo de las
habilidades y actitudes que han sido identificadas como esenciales para los alumnos.

A modo de ayuda para la reflexión, hemos elaborado un conjunto de ejemplos de buenas prácticas docentes
para esta área disciplinaria específica. Creemos que puede resultar de utilidad su consideración por parte de
todos aquellos que han asumido un compromiso de perfeccionamiento constante.

¿Cómo está cambiando la práctica docente de Ciencias Naturales?

Mayor énfasis en: Menor énfasis en:

Experiencias de aprendizaje prácticas que
garanticen que los alumnos experimentan y
aprenden las habilidades inherentes a los procesos
científicos; alto nivel de participación de los
alumnos en un entorno de aprendizaje flexible

La demostración por parte del maestro y la estricta
adhesión a las actividades y las instrucciones del
proceso dadas por el maestro

Unidades de indagación que den lugar a
investigaciones transdisciplinarias

Clases o unidades aisladas de ciencias naturales

Desafiar a los alumnos a responder a preguntas
abiertas por medio de la indagación, a fin de que
puedan abandonar o modificar sus conceptos
erróneos por medio de observaciones, mediciones
o experimentaciones (el maestro como facilitador)

El maestro como la única autoridad para dar la
respuesta correcta o para divulgar la información
(el maestro como experto)

Ciencias Naturales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional106

¿Cómo está cambiando la práctica docente de Ciencias Naturales?

Mayor énfasis en: Menor énfasis en:

Un uso amplio y responsable de la tecnología
en todas sus formas como herramienta para el
aprendizaje en Ciencias Naturales

Un uso limitado de la tecnología como
herramienta para el aprendizaje en Ciencias
Naturales o la enseñanza de un grupo de
habilidades aisladas

Aceptación de lo incierto y ambiguo, o la
posibilidad de que más de una solución/hipótesis
sea válida

Encontrar respuestas predeterminadas

Más de un enfoque, modelo o proceso Un solo modelo científico para abordar la
indagación

Debate, diálogo, elaboración e interpretación
a partir de los datos obtenidos; los alumnos
proponen explicaciones y conclusiones

Solamente registro escrito de los datos; obtención
y registro de datos como el único propósito de una
actividad

Estimular a los alumnos para que encuentren
aplicaciones para lo que han aprendido y actúen
al respecto

Simplemente aprender información y habilidades
científicas

Enseñanza que reconoce que el proceso y el
contenido son interdependientes

Separar el proceso científico y el contenido al
enseñar ciencias naturales

Brindar oportunidades para que los alumnos
exploren un interés científico cuando surge

Limitar la exploración de las ciencias naturales a
tiempos determinados

Un currículo basado en conceptos y en el uso de
una gama de materiales e instrumentos

Un currículo basado en libros de texto y en el uso
de una limitada variedad de estos

Conocimientos y habilidades en Ciencias Naturales
Esta área disciplinaria del PEP abarca el estudio de las ciencias naturales y sus aplicaciones. El componente
de Ciencias Naturales del currículo del PEP debe basarse en los conceptos y las habilidades más que
en los contenidos. El currículo está impulsado básicamente por los conceptos clave identificados en la
sección “Conceptos: ¿Qué queremos que los alumnos comprendan?”, pero existen muchos otros conceptos
científicos relacionados que permiten una mayor comprensión de esta área disciplinaria.

Al diseñar su propio programa de indagación, los colegios deberán asegurarse de que las unidades de
indagación cubran un espectro amplio y equilibrado de contenidos de Ciencias Naturales. Las ideas
centrales que desarrolla el colegio deben reflejarse directamente en sus documentos de secuenciación de
contenidos.

La publicación Secuenciación de contenidos de Ciencias Naturales (2008) tiene por objeto ofrecer información
a toda la comunidad escolar sobre el aprendizaje que tiene lugar en esta área disciplinaria, e identifica
las unidades de indagación que podrían brindar oportunidades auténticas para el aprendizaje de las
ciencias naturales en el PEP. Las ideas centrales, los conceptos clave, los conceptos relacionados y las líneas
de indagación identificadas en este documento se tomaron del ejemplo del programa de indagación
presentado en Cómo desarrollar un programa de indagación transdisciplinario (2008), disponible en el CPEL.

Ciencias Naturales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 107

Esta área disciplinaria se ha organizado en cuatro áreas principales: seres vivos, la Tierra y el espacio,
materiales y materia y fuerza y energía. No es necesario enseñar las cuatro áreas cada año, pero sí debe
existir un equilibrio en el programa de indagación.

Además de estas áreas, los alumnos tendrán la oportunidad de identificar “grandes ideas” y reflexionar
sobre ellas gracias a las conexiones que van a establecer entre las preguntas formuladas y los conceptos
que impulsan la indagación. Llegarán a comprender la importancia que tienen estos conceptos para todo
su aprendizaje.

En el área de seres vivos, los alumnos indagan sobre temas relacionados con ellos mismos y su entorno,
mientras que en el área de la Tierra y el espacio, amplían su indagación para incluir el estudio del planeta
Tierra y sus relaciones con el universo. Las áreas de materiales y materia, y fuerza y energía se centran
en el estudio de los orígenes, propiedades y usos de sólidos, líquidos, gases y fuentes de energía. Estas
áreas carecen de límites fijos; muchas tendrán necesariamente elementos en común entre sí y con otras
áreas disciplinarias como Matemáticas, Ciencias Sociales, y Educación Personal, Social y Física. Los alumnos
deben conocer los vínculos inevitables entre las distintas áreas del currículo para poder comprender la
interconexión entre las áreas disciplinarias, y entre estas y los temas transdisciplinarios.

En Ciencias Naturales, los alumnos tendrán la oportunidad de participar en investigaciones científicas
realizando observaciones precisas, manejando instrumentos, registrando y comparando información, y
formulando explicaciones con la ayuda de sus propias experiencias científicas y las de otros. Adquirirán
experiencia en la comprobación de sus hipótesis y en el uso del pensamiento crítico con relación a las
opiniones de los demás para desarrollar sus propias ideas.

Todas las áreas del currículo brindan la oportunidad de utilizar las habilidades transdisciplinarias enumeradas
en la figura 8 de la sección “Habilidades: ¿Qué queremos que los alumnos sean capaces de hacer?”. El
componente de Ciencias Naturales ofrece a los alumnos oportunidades para:

Observar detenidamente para obtener datos•	

Utilizar diferentes instrumentos y herramientas para medir datos con precisión•	

Usar vocabulario científico para explicar sus observaciones y experiencias•	

Identificar o generar una pregunta o un problema para su exploración•	

Planificar y llevar a cabo investigaciones sistemáticas, manipulando variables cuando sea necesario•	

Realizar predicciones y plantear hipótesis •	

Interpretar y evaluar los datos obtenidos para extraer conclusiones•	

Analizar distintos modelos científicos y sus aplicaciones (incluidas sus limitaciones)•	

Áreas de Ciencias Naturales

¿Qué queremos que los alumnos sepan?

Seres vivos El estudio de las características, los sistemas y los comportamientos de los seres
humanos, otros animales y las plantas; las interacciones y relaciones entre ellos
y con su entorno

Conceptos relacionados: adaptación, animales, biodiversidad, biología,
clasificación, conservación, crecimiento, ecosistemas, evolución, genética,
hábitat, homeostasis, organismo, plantas, sistemas (digestivo, nervioso,
reproductor, respiratorio)

Ciencias Naturales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional108

La Tierra y el espacio El estudio del planeta Tierra y su posición en el universo, especialmente su
relación con el Sol; los sistemas y fenómenos naturales que dan forma al
planeta, y las características distintivas que lo identifican; los recursos finitos e
infinitos del planeta

Conceptos relacionados: atmósfera, clima, erosión, espacio, estaciones,
fuentes de energía renovables y no renovables, geografía, geología, gravedad,
indicio, recursos, sistemas (solar, ciclo del agua, el tiempo), sustentabilidad,
tectónica de placas, teoría del origen

Materiales y materia El estudio de las propiedades, los comportamientos y usos de los materiales,
tanto naturales como producidos por el hombre; los orígenes de los materiales
producidos por el hombre y cómo se utilizan para fines determinados

Conceptos relacionados: cambios de estado, cambios químicos y físicos,
conducción y convección, densidad, estructuras, gases, líquidos, propiedades y
usos de los materiales, sólidos, sustentabilidad

Fuerza y energía El estudio de la energía, sus orígenes, su almacenamiento y transferencia, y
los trabajos que puede realizar; la aplicación de los conocimientos científicos
mediante inventos y máquinas

Conceptos relacionados: avances tecnológicos, conservación de energía,
contaminación, eficiencia, equilibrio, física, formas de energía (calor, cinética,
electricidad, luz, potencial, sonido), magnetismo, mecánica, potencia,
transformación de la energía

Conceptos relacionados: aunque se establecen los conceptos clave, los conceptos relacionados pueden
dar lugar a otros vínculos con el programa de indagación transdisciplinario o a una mayor comprensión del
área disciplinaria. En este documento, se proporcionan ejemplos de algunos conceptos relacionados para
cada área, pero los colegios pueden optar por establecer otros.

Conceptos clave del PEP: ¿Qué queremos que
los alumnos comprendan acerca de las ciencias
naturales?
Entre las bases de la filosofía del PEP, se encuentra el principio de que la indagación estructurada, dirigida
hacia un fin determinado, constituye una herramienta poderosa para lograr un aprendizaje que promueva
la construcción de significado y la comprensión, y plantea un desafío para que los alumnos se interesen
por ideas significativas. Por esta razón, en el PEP hay también un compromiso con un currículo impulsado
por conceptos como medio para apoyar esa indagación. Existen grupos de ideas importantes que pueden
agruparse en un conjunto de conceptos marco o fundamentales, cada uno de los cuales tiene gran
significación, independientemente del tiempo y lugar, a nivel disciplinario y transdisciplinario.

Estos conceptos clave constituyen uno de los elementos esenciales del marco del programa. Queda claro
que no son, de ninguna manera, los únicos conceptos que merecen ser explorados. Juntos constituyen un
importante componente del currículo que impulsa la indagación que realizan maestros o alumnos, o ambos
conjuntamente, y que conforma el eje central del currículo del PEP.

Planteados como un conjunto de preguntas, los conceptos constituyen una herramienta de indagación que
es al mismo tiempo manejable, abierta y más fácil de comprender para los alumnos. Son estas preguntas
las que, usadas de manera flexible por maestros y alumnos al planificar las unidades de indagación, darán
forma a esas unidades, imprimiéndoles dirección y proporcionándoles objetivos.

Ciencias Naturales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 109

El siguiente cuadro explica cada concepto desde una perspectiva general y desde la perspectiva de
las ciencias naturales; la explicación completa de los conceptos clave se puede encontrar en la sección
“Conceptos: ¿Qué queremos que los alumnos comprendan?”.

Concepto Perspectiva general Perspectiva de las ciencias
naturales

Forma
¿Cómo es?

Todo tiene una forma con
características reconocibles
que pueden ser observadas,
identificadas, descritas y
clasificadas.

La mayoría de las cosas tiene
una forma o configuración con
una manifestación exterior o
visible y una estructura interna.

Función
¿Cómo funciona?

Todo tiene un objetivo, un papel
o una forma de comportarse
que se puede investigar.

Las actividades, propiedades
o fines especiales, ya sean
naturales o provocados, de un
ser o una cosa.

Causa
¿Por qué es así?

Las cosas no suceden porque sí.
Existen relaciones causales y las
acciones tienen consecuencias.

El efecto ocasionado por una
acción o reacción de manera
intencional o no.

Cambio
¿Cómo está cambiando?

El cambio es el proceso que lleva
de un estado a otro. Es universal
e inevitable.

El concepto de cambio, también
denominado transformación,
es fundamental en todos los
temas de ciencias naturales. El
cambio es un aspecto inevitable
del mundo material cuando las
cosas pasan de una forma a otra
y de un estado a otro. El cambio
puede ser natural o provocado,
y acelerado por influencias
externas.

Conexión
¿Cómo está conectado con otras
cosas?

Vivimos en un mundo de
sistemas en interacción en
los que las acciones de cada
elemento particular afectan a los
demás.

El mundo natural está lleno
de sistemas que interactúan,
cuyas partes dependen unas de
otras para formar un todo que
funciona.

Perspectiva
¿Cuáles son los puntos de vista?

El conocimiento se modera
mediante perspectivas, y
las diferentes perspectivas
llevan a diferentes niveles de
comprensión, interpretación y
conclusiones. Las perspectivas
pueden ser individuales,
grupales, culturales o
disciplinarias.

Los sucesos y los hallazgos
pueden ser interpretados de
distintas maneras, dependiendo
de los conocimientos,
experiencia e intenciones. Se
debe recalcar la diferencia
entre los hechos demostrados
empíricamente y las
suposiciones.

Ciencias Naturales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional110

Concepto Perspectiva general Perspectiva de las ciencias
naturales

Responsabilidad
¿Cuál es nuestra
responsabilidad?

Las personas toman decisiones
basándose en lo que saben y
comprenden, y las acciones
que derivan de esas decisiones
siempre tienen consecuencias.

Tenemos una responsabilidad
hacia el mundo en el que
vivimos. Esto implica ser
conscientes de que el
conocimiento científico puede
usarse para mejorar o empeorar
la calidad de vida de los seres
vivos. La responsabilidad implica
acción y toma de conciencia.

Reflexión
¿Cómo sabemos?

Existen diferentes maneras de
saber. Es importante reflexionar
sobre nuestras conclusiones,
y analizar los métodos de
razonamiento que usamos y
la calidad y fiabilidad de las
pruebas que hemos tenido en
cuenta.

Debemos reflexionar y
ser capaces de describir
cómo adquirimos nuestros
conocimientos y cómo
desarrollamos nuestras
actitudes.

Ejemplos de preguntas que ilustran los conceptos
clave
En el cuadro que se incluye a continuación, se ofrecen ejemplos de preguntas que ilustran los conceptos
clave y que pueden servir de ayuda para estructurar o enmarcar una indagación. Son preguntas amplias y
abiertas, que requieren investigación, discusión y respuestas exhaustivas y cuidadosamente pensadas, todo
lo cual es esencial en un programa impulsado por la indagación.

Concepto Ejemplos de preguntas de profesores/alumnos

Forma
¿Cómo es?

¿Qué tacto tiene?•	

¿Dónde conseguimos los alimentos que comemos?•	

Si cortáramos la Tierra por la mitad entre el polo norte y el polo sur, •	
¿qué aspecto tendría por dentro?

¿Cuáles son los componentes de un ecosistema?•	

Función
¿Cómo funciona?

¿Para qué puedes usar las sombras?•	

¿Qué papel desempeñan las semillas en el ciclo de crecimiento de las •	
plantas?

¿Cómo se utiliza el aire a nuestro alrededor?•	

¿Qué hacen los embalses y las plantas de depuración?•	

Ciencias Naturales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 111

Concepto Ejemplos de preguntas de profesores/alumnos

Causa
¿Por qué es así?

¿Cómo puedes hacer una sombra?•	

¿Por qué los distintos alimentos se procesan de maneras diferentes?•	

¿Cómo se construyen las casas en diferentes partes del mundo para •	
adaptarse al clima de cada lugar?

¿Qué causa los cambios que ocurren durante la pubertad?•	

Cambio
¿Cómo está cambiando?

¿Cómo cambia la arena de la mañana a la tarde?•	

¿Qué diferencias ves en el crecimiento de las plantas a lo largo del •	
tiempo?

¿Cómo cambian nuestros cuerpos cuando hacemos ejercicio?•	

¿En qué aspectos es diferente el aire de un lugar a otro y a lo largo del •	
tiempo?

Conexión
¿Cómo está conectado
con otras cosas?

¿Qué relación hay entre la hora del día y la sombra que hace tu •	
cuerpo?

¿Por qué son ciertos vehículos adecuados para determinadas tareas?•	

¿En qué aspectos es el ciclo vital humano igual o diferente al de otros •	
animales?

¿Cuáles son las similitudes y diferencias entre tu ecosistema local y un •	
ecosistema más grande que hayas investigado?

Perspectiva
¿Cuáles son los puntos de
vista?

¿Todas las plantas (o los animales) del aula necesitan que se les cuide •	
de la misma forma? ¿Por qué?

¿Cuáles son los diferentes puntos de vista fundamentados en las •	
pruebas existentes?

¿Cómo explica la ciencia la existencia de la Tierra, el sistema solar y la •	
galaxia?

¿Cuáles son las consecuencias para los seres humanos?•	

Responsabilidad
¿Cuál es nuestra
responsabilidad?

¿Qué cosas deberíamos hacer para cuidar a las plantas y animales del •	
aula?

¿Cómo podemos asegurarnos de no malgastar el agua?•	

¿Qué factores has de tener en cuenta al diseñar y fabricar un vehículo?•	

¿Qué debemos hacer para permanecer sanos?•	

Reflexión
¿Cómo sabemos?

¿Cómo sabremos cuándo tenemos que regar las plantas?•	

¿Qué crees que le pasa a tu cuerpo durante el ejercicio y después del •	
mismo?

¿Cómo han influido en nuestra vida diaria los programas espaciales?•	

¿De qué formas podemos observar que nuestros cuerpos están •	
utilizando el aire?

Ciencias Naturales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional112

Expectativas generales en Ciencias Naturales
El documento Secuenciación de contenidos de Ciencias Naturales (2008) presenta las expectativas generales
que se consideran adecuadas en el PEP. Para ello, se toman como referencia las ideas centrales planteadas
en el ejemplo del programa de indagación presentado en Cómo desarrollar un programa de indagación
transdisciplinario (2008) y se identifican los conocimientos y procesos esenciales desarrollados en cada
grupo de edades.

Esas expectativas (resumidas en este documento) no constituyen un requisito del programa. No obstante,
los colegios deben tener presente la norma C1.23 de las Normas para la implementación de los programas
[del IB] y aplicaciones concretas (2005), donde se indica que si el colegio ha adaptado o creado sus propios
documentos de secuenciación de contenidos para cada área disciplinaria del PEP, el nivel de expectativas
generales del rendimiento de los alumnos expresado en estos documentos debe coincidir, como mínimo,
con el nivel expresado en los documentos de secuenciación de contenidos del PEP. A fin de lograr esto, y
dado que las expectativas generales de Secuenciación de contenidos de Ciencias Naturales (2008) se expresan
de forma general y amplia, se recomienda a los colegios la lectura y consideración de su propio documento
de secuenciación de contenidos para poder identificar las expectativas generales para sus alumnos en esta
área disciplinaria.

3 a 5 años
Los alumnos desarrollarán sus habilidades de observación mediante el empleo de los sentidos para recabar
y registrar información, y utilizarán sus observaciones para identificar patrones simples, hacer predicciones y
discutir sus ideas. Asimismo, explorarán la forma en que funcionan los objetos y los fenómenos, y reconocerán
relaciones básicas de causa y efecto. Examinarán los cambios que ocurren a lo largo de diferentes períodos,
y comprenderán que las diferentes variables y condiciones pueden afectar dichos cambios. Tomarán en
cuenta los diversos puntos de vista, aprenderán a cuidarse a sí mismos y mostrarán consideración y respeto
por otros seres vivos y el ambiente. Comunicarán sus ideas o proporcionarán explicaciones utilizando su
experiencia y vocabulario científico propios.

5 a 7 años
Los alumnos desarrollarán sus habilidades de observación mediante el empleo de los sentidos para recabar
y registrar información, y utilizarán sus observaciones para identificar patrones, hacer predicciones y
elaborar más sus ideas. Explorarán la forma en que funcionan los objetos y los fenómenos, identificarán
los componentes de un sistema, y reconocerán relaciones de causa y efecto. Examinarán los cambios que
ocurren a lo largo de diferentes períodos, y comprenderán que dichos cambios pueden verse afectados
por más de una variable. Tomarán en cuenta los diversos puntos de vista y formas de entender el mundo,
aprenderán a cuidarse a sí mismos, y mostrarán consideración y respeto por otros seres vivos y el ambiente.
Comunicarán sus ideas o proporcionarán explicaciones utilizando su propia experiencia científica.

7 a 9 años
Los alumnos desarrollarán sus habilidades de observación mediante el empleo de los sentidos y de algunos
instrumentos. Obtendrán y registrarán información de distintas formas, y reflexionarán sobre dicha
información para identificar patrones o conexiones, hacer predicciones, y comprobar y perfeccionar sus
ideas cada vez con mayor precisión. Explorarán la forma en que funcionan los objetos y los fenómenos,
identificarán los componentes de un sistema, y reconocerán relaciones de causa y efecto cada vez más
complejas. Examinarán los cambios que ocurren a lo largo del tiempo y comprenderán que dichos cambios
pueden verse afectados por una o más variables. Examinarán cómo la aplicación de conceptos científicos
ha permitido el desarrollo de productos e instrumentos. Tomarán en cuenta los diversos puntos de vista y
formas de entender el mundo, y serán capaces de analizar cómo se pudo haber llegado a estas perspectivas
y costumbres. Analizarán temas éticos en contextos relacionados con las ciencias naturales, y utilizarán sus

Ciencias Naturales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 113

conocimientos científicos para planificar maneras de actuar positivas y realistas que los beneficien a ellos
mismos, a otros seres vivos y al ambiente. Comunicarán sus ideas o proporcionarán explicaciones utilizando
su propia experiencia científica y la de otros.

9 a 12 años
Los alumnos desarrollarán sus habilidades de observación mediante el empleo de los sentidos y de
algunos instrumentos. Obtendrán y registrarán información de distintas formas y reflexionarán sobre dicha
información para identificar patrones o conexiones, hacer predicciones, y comprobar y perfeccionar sus
ideas cada vez con mayor precisión. Explorarán la forma en que funcionan los objetos y los fenómenos,
identificarán los componentes de un sistema, y reconocerán relaciones de causa y efecto cada vez más
complejas. Examinarán los cambios que ocurren a lo largo del tiempo y comprenderán que dichos cambios
pueden verse afectados por una o más variables. Reflexionarán sobre las repercusiones de la aplicación
de la ciencia, incluidos los avances tecnológicos, en ellos mismos, la sociedad y el ambiente. Tomarán en
cuenta los diversos puntos de vista y formas de entender el mundo, y serán capaces de analizar cómo se
pudo haber llegado a estas perspectivas y costumbres. Examinarán temas éticos y sociales en contextos
relacionados con la ciencia y expresarán sus respuestas de manera adecuada. Utilizarán sus conocimientos
científicos para planificar maneras de actuar positivas y realistas que los beneficien a ellos mismos, a otros
seres vivos y al ambiente. Comunicarán sus ideas o proporcionarán explicaciones utilizando su propia
experiencia científica y la de otros.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional114

Anexo: áreas disciplinarias

Ciencias Sociales en el PEP

Principios y valores en Ciencias Sociales
La educación en las ciencias sociales tiene como objetivo facultar a los
estudiantes para participar en una sociedad cambiante como ciudadanos
informados, seguros de sí mismos y responsables.

Social Studies in the New Zealand Curriculum, Ministerio de Educación de Nueva
Zelandia (1997)

En el PEP, las ciencias sociales son el estudio de las personas en relación con su pasado, presente y futuro, con
su medio y la sociedad en la que viven. Estimulan la curiosidad y desarrollan la comprensión de un mundo
que cambia rápidamente. Ayudan al alumno a entender su identidad personal y cultural. Le permiten
desarrollar las habilidades y conocimientos necesarios para ser un participante activo en el aula, el colegio,
la comunidad y el mundo, y comprenderse a sí mismo en relación con su comunidad.

El objetivo de Ciencias Sociales en el contexto del PEP es fomentar el entendimiento intercultural y el
respeto por las personas, sus valores y tradiciones. Acorde con la declaración de principios del IB, este
componente del currículo del programa ayudará a los alumnos a “entender que otras personas, con sus
diferencias, también pueden estar en lo cierto”. Por lo tanto, se insiste en la disminución de los prejuicios y
de la discriminación en el aula, el colegio, la comunidad y el mundo.

El perfil de la comunidad de aprendizaje del IB constituye una parte esencial de la enseñanza y el aprendizaje
de las ciencias sociales en el PEP, porque representa las cualidades deseables para aprender de manera
eficaz y formar alumnos con mentalidad internacional. Este perfil, junto con los cinco elementos esenciales
del programa (conocimientos, conceptos, habilidades, actitudes y acción), constituye la base para la
planificación, enseñanza y evaluación en Ciencias Sociales.

El objetivo del área disciplinaria de Ciencias Sociales es guiar a los alumnos hacia una comprensión más
profunda de sí mismos, de los demás y de su lugar en una sociedad cada vez más globalizada. Les ofrece
oportunidades para observar la actividad y el comportamiento humanos, y reflexionar sobre ellos de forma
realista, objetiva y sensible. Por lo tanto, familiarizar a los alumnos con esta área disciplinaria y permitirles
explorarla es abrirles la puerta a las cuestiones relacionadas con la vida y el aprendizaje. El aprendizaje se
evidenciará a través de su disposición y capacidad para actuar con el fin de ayudar a construir un mundo
mejor.

Buena práctica docente en Ciencias Sociales
En el PEP, se pueden utilizar una gran variedad de estrategias y experiencias de aprendizaje para enseñar
Ciencias Sociales, pero la filosofía y pedagogía del programa deberá constituir la base de toda planificación,
enseñanza y evaluación de esta área disciplinaria. Las decisiones relativas al contenido del área dependerán
de la ubicación y el contexto del colegio, así como de los requisitos curriculares a los que pueda
encontrarse sujeto. El componente de Ciencias Sociales adquiere una naturaleza internacional mediante
el establecimiento de relaciones entre los contenidos y ciertos conceptos significativos y universales,
comunes a todas las sociedades, épocas y lugares. La enseñanza y el aprendizaje de esta área disciplinaria se
desarrollan dentro del contexto del programa de indagación.

Ciencias Sociales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 115

La mejor forma de aprender es mediante una indagación estructurada y orientada a objetivos definidos, cuyo
punto de partida deben ser siempre los conocimientos que los alumnos ya tienen y su nivel de comprensión
en ese momento. Los maestros deberán trabajar junto con sus colegas para planificar experiencias de
aprendizaje auténticas que aborden la idea central y los puntos de indagación de la unidad. Este trabajo
conjunto sirve de apoyo a la naturaleza transdisciplinaria de las unidades. Los recursos se seleccionan
tomando como base las diversas perspectivas que representan.

Se estimula a los alumnos a formular y responder sus propias preguntas, mediante una planificación que
toma en cuenta la diversidad de estilos de aprendizaje y niveles lingüísticos presentes en el grupo. A través
de la interacción con los recursos y el diálogo entre ellos, los alumnos consideran distintos puntos de
vista, desarrollan habilidades y actitudes, y adquieren conocimientos y comprensión conceptual. Por una
parte, aplican habilidades y conceptos que ya tienen en contextos nuevos y, por otra, aplican habilidades y
conceptos nuevos en contextos que ya conocen.

El componente de Ciencias Sociales del currículo ofrece a los alumnos oportunidades para:

Aprender a formular preguntas interesantes y pertinentes que pueden investigarse•	

Lograr una comprensión sólida de la propia identidad y el lugar que ocupan en el mundo•	

Comprender a otros grupos culturales y valorar ideas y convicciones diferentes a las suyas•	

Adquirir conocimientos que realmente sirvan para entender la condición humana, por medio del •	
estudio de temas que resulten significativos para todos los alumnos de todas las culturas

Comprender los conceptos a través de la participación en experiencias de aprendizaje que fomentan •	
la sensibilidad, la creatividad y la iniciativa, y que llevan a actuar de manera responsable respecto de
sus semejantes

Adquirir un sentido del tiempo y del lugar en relación con la experiencia propia y la de otras personas•	

Comprender el papel de los seres humanos en el mundo natural y construido, y su dependencia de •	
ellos, y aprender a aplicar ese conocimiento de manera responsable

Como resultado del aprendizaje, los alumnos comparten experiencias y conocimientos y actúan
consecuentemente. Alumnos y maestros desarrollan y definen criterios claros con los cuales se evaluará el
proceso y los resultados.

El conocimiento de las ciencias sociales que posea el maestro es fundamental. Su comprensión de los
temas determina qué recursos se seleccionarán, qué experiencias de aprendizaje se implementarán y cuán
eficazmente se logrará enseñar. El interés y la capacitación del maestro en el área disciplinaria deberán
mantenerse mediante el perfeccionamiento profesional continuo, la lectura de publicaciones profesionales
y, especialmente, el contacto regular con colegas que compartan su compromiso de enseñar Ciencias
Sociales a través de la indagación. Los recursos didácticos que se pueden obtener comercialmente para la
enseñanza de las ciencias sociales se deben evaluar cuidadosamente, a fin de verificar si se adaptan a las
necesidades del maestro y los alumnos, y a los requisitos del programa.

La función de las ciencias sociales en el programa de indagación
Se reconoce que la enseñanza y el aprendizaje de las ciencias sociales como asignatura son necesarios
pero no suficientes, ya que reviste igual importancia el hecho de aprenderlas en contexto, explorando
contenidos pertinentes para los alumnos y trascendiendo los límites del área disciplinaria tradicional.
Los temas transdisciplinarios ofrecen el marco para un programa de indagación bien definido, con fines
concretos y tratado con profundidad y, dado que las ciencias sociales son pertinentes a todos los temas
transdisciplinarios, todo el aprendizaje planificado en esta área deberá tener lugar dentro de dicho marco.
A su vez, los conocimientos de Ciencias Sociales y su aplicación favorecerán la indagación de las ideas
centrales definidas en función de los temas transdisciplinarios.

Ciencias Sociales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional116

Cabe destacar que surgirán indagaciones espontáneas iniciadas por los alumnos que no se relacionarán
directamente con las unidades de indagación planificadas. Estas experiencias de enseñanza y aprendizaje
son valiosas en sí mismas, y ofrecen a maestros y alumnos la oportunidad de aplicar la pedagogía del PEP en
situaciones auténticas surgidas espontáneamente.

Los colegios que deban cumplir con requisitos nacionales o locales en esta área disciplinaria deberán
determinar cuál es la mejor manera de integrar estos conocimientos (o habilidades) predeterminados en su
programa de indagación en la mayor medida posible.

Si se logra un aprendizaje eficaz en Ciencias Sociales, los alumnos serán capaces de seleccionar ideas clave
y conocimientos significativos a partir de los datos obtenidos mediante una unidad de indagación. Podrán
formular preguntas genuinas y abiertas que permitan una indagación profunda y bien fundamentada. Al
realizar sus indagaciones, deberán ser capaces de proporcionar información precisa y explicaciones válidas,
identificar las posibles causas en relación con un tema, elegir una solución y determinar cuál es la acción
más adecuada. El aprendizaje se evidenciará a través de su disposición y capacidad para actuar. Mediante
estos procesos, los alumnos desarrollarán los hábitos y actitudes necesarios para continuar aprendiendo
durante toda la vida.

¿Cómo está cambiando la práctica docente de
Ciencias Sociales?
El enfoque de la enseñanza y el aprendizaje de Ciencias Sociales en el PEP se basa principalmente en la
indagación estructurada y orientada a objetivos definidos. Sin embargo, también se reconoce que muchas
innovaciones educativas (o, más precisamente, reformas educativas) adolecen de un enfoque limitado
y excluyente. El PEP representa un enfoque amplio e inclusivo de la enseñanza, puesto que brinda un
contexto en el cual pueden integrarse una gran variedad de estrategias y estilos de enseñanza, siempre que
estén impulsados por un espíritu de indagación y un claro sentido de finalidad.

El grado de cambio requerido para enseñar ciencias sociales de este modo dependerá de cada maestro.
Para aquellos docentes cansados de que les impongan cambios a los cuales no encuentran demasiado
sentido, desearíamos destacar que no esperamos que desechen años de experiencia y de conocimientos
adquiridos con esfuerzo en beneficio de determinadas ideas sobre lo que debe ser una buena práctica
docente. Lo que se sugiere a los maestros es que reflexionen sobre su propia manera de enseñar, tanto
individualmente como junto a sus colegas, con miras a compartir ideas y logros con el objetivo principal de
mejorar la enseñanza para potenciar el aprendizaje de sus alumnos. Al hacerlo, servirán de ejemplo de las
habilidades y actitudes que han sido identificadas como esenciales para los alumnos.

A modo de ayuda para la reflexión, hemos elaborado un conjunto de ejemplos de buenas prácticas docentes
para esta área disciplinaria específica. Creemos que puede resultar de utilidad su consideración por parte de
todos aquellos que han asumido un compromiso de perfeccionamiento constante.

Ciencias Sociales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 117

¿Cómo está cambiando la práctica docente de Ciencias Sociales?

Mayor énfasis en: Menor énfasis en:

Un programa de indagación coherente y
articulado que se aplique a todo el colegio,
basado en contenidos significativos y acordados
de antemano

Temas elegidos por el maestro en forma
individual, temas preferidos, temas que han sido
estudiados siempre en ese grado o curso, o para
los que existe mucho material de referencia

Emplear múltiples recursos que representan
múltiples perspectivas (globales, sociales,
culturales, de género)

La excesiva dependencia de un único recurso
y la presentación de perspectivas limitadas
(nacionales, religiosas, políticas, de estereotipos)

Planificar unidades de indagación que den lugar a
indagaciones transdisciplinarias que integren las
distintas áreas del currículo

Planificar unidades de indagación que se basen en
una sola disciplina, por ejemplo: solo en historia,
geografía o sociedad

Planificar unidades que integran aspectos locales,
multiculturales y mundiales

Planificar unidades que se centran en la
civilización occidental y el mundo desarrollado

Emplear una variedad de fuentes primarias y
documentación (personas, objetos, visitas a
lugares del entorno, encuestas y entrevistas),
además de otros medios y tecnologías

Libros de texto y hojas de tareas como principales
materiales didácticos para Ciencias Sociales

Utilizar información de la realidad como vehículo
para el desarrollo de la comprensión conceptual
dentro de las unidades de indagación que se
centran en la construcción de significado por
parte de los alumnos, y ampliar y profundizar sus
conocimientos y comprensión del mundo

Utilizar información de la realidad (por ejemplo,
fechas y nombres relacionados con personas o
países) como un fin en sí mismo

Facultar a los alumnos para que sean personas
responsables y actúen en consecuencia

Enseñar sobre la responsabilidad y la necesidad de
actuar en consecuencia

Conocimientos y habilidades en Ciencias Sociales
En el PEP, Ciencias Sociales trata esencialmente de las personas: cómo piensan, sienten y actúan; cómo
interactúan con los demás; sus convicciones, aspiraciones y preferencias; los problemas a los que deben
enfrentarse; cómo y dónde viven (o vivieron); cómo interactúan con su medio; el trabajo que realizan y
cómo se organizan.

Todas las áreas del currículo brindan la oportunidad de utilizar las habilidades transdisciplinarias enumeradas
en la figura 8 de la sección “Habilidades: ¿Qué queremos que los alumnos sean capaces de hacer?”. El
componente de Ciencias Sociales del currículo ofrece a los alumnos oportunidades para:

Formular y plantear preguntas sobre el pasado, el futuro, distintos lugares y la sociedad•	

Utilizar y analizar pruebas procedentes de diversas fuentes históricas, geográficas y sociales•	

Orientarse en relación con el lugar y el tiempo•	

Identificar papeles o funciones, derechos y responsabilidades en la sociedad•	

Evaluar la exactitud, validez y posible parcialidad de las fuentes•	

Ciencias Sociales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional118

La publicación Secuenciación de contenidos de Ciencias Sociales (2008) tiene por objeto ofrecer información
a toda la comunidad escolar sobre el aprendizaje que tiene lugar en esta área disciplinaria mediante el
programa de indagación transdisciplinario. El componente de conocimientos de Ciencias Sociales del PEP se
organiza en cinco áreas principales: sistemas humanos y actividades económicas, organización social
y cultura, continuidad y cambio en el tiempo, entornos humanos y naturales y recursos y medio
ambiente. Estas áreas carecen de límites fijos; muchas tendrán necesariamente elementos en común entre
sí y con otras áreas disciplinarias como Matemáticas, Artes, y Educación Personal, Social y Física. Los alumnos
deben conocer los vínculos inevitables entre las distintas áreas del currículo para poder comprender la
interconexión entre las áreas disciplinarias, y entre estas y los temas transdisciplinarios.

Áreas de Ciencias Sociales

¿Qué queremos que los alumnos sepan?

Sistemas humanos y
actividades económicas

El estudio de los motivos por los que las personas crean organizaciones y
sistemas, y cómo lo hacen; las formas en que las personas se comunican en el
ámbito local y mundial; la distribución del poder y la autoridad

Conceptos relacionados: comunicaciones, conflicto, cooperación, educación,
empleo, gobiernos, justicia, legislación, libertad, producción, transporte,
verdad

Organización social y
cultura

El estudio de las personas, comunidades, culturas y sociedades; las formas en
que interactúan las personas, los grupos y las sociedades

Conceptos relacionados: autoridad, ciudadanía, comunicación, conflicto,
derechos, diversidad, familia, identidad, objetos, papeles o funciones, prejuicio,
redes, religión, tradiciones

Continuidad y cambio en
el tiempo

El estudio de las relaciones entre las personas y los acontecimientos
en el transcurso del tiempo; el pasado, sus influencias en el presente y
sus consecuencias para el futuro; personas cuyas acciones han tenido
consecuencias fundamentales para el futuro

Conceptos relacionados: civilizaciones, conflicto, cronología, descubrimiento,
exploración, historia, innovación, migración, progreso, revolución

Entornos humanos y
naturales

El estudio de las características distintivas que conforman la identidad de un
lugar; cómo se adaptan las personas a su entorno y lo modifican; la noción
de lugar geográfico y cómo lo representamos; el impacto de los desastres
naturales en las personas y el medio construido

Conceptos relacionados: asentamientos humanos, dependencia, fronteras
(naturales, sociales y políticas), geografía, impacto, paisaje, población,
propiedad, regiones, servicios y recreación

Recursos y medio
ambiente

El estudio de la interacción entre las personas y el ambiente; la manera en que
los seres humanos utilizan y administran los recursos; los efectos positivos
y negativos de esa administración; el impacto del desarrollo científico y
tecnológico en el ambiente

Conceptos relacionados: conservación, consumo, contaminación, distribución,
ecología, energía, interdependencia, pobreza, sustentabilidad, riqueza

Ciencias Sociales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 119

Conceptos relacionados: aunque se establecen los conceptos clave, los conceptos relacionados pueden
dar lugar a otros vínculos con el programa de indagación transdisciplinario o a una mayor comprensión del
área disciplinaria. En este documento, se proporcionan ejemplos de algunos conceptos relacionados para
cada área, pero los colegios pueden optar por establecer otros.

Conceptos clave del PEP: ¿Qué queremos que
los alumnos comprendan acerca de las ciencias
sociales?
Entre las bases de la filosofía del PEP, se encuentra el principio de que la indagación estructurada, dirigida
hacia un fin determinado, constituye una herramienta poderosa para lograr un aprendizaje que promueva
la construcción de significado y la comprensión, y plantea un desafío para que los alumnos se interesen
por ideas significativas. Por esta razón, en el PEP hay también un compromiso con un currículo impulsado
por conceptos como medio para apoyar esa indagación. Existen grupos de ideas importantes que pueden
agruparse en un conjunto de conceptos marco o fundamentales, cada uno de los cuales tiene gran
significación, independientemente del tiempo y lugar, a nivel disciplinario y transdisciplinario.

Estos conceptos clave constituyen uno de los elementos esenciales del marco del programa. Queda claro
que no son, de ninguna manera, los únicos conceptos que merecen ser explorados. Juntos constituyen un
importante componente del currículo que impulsa la indagación que realizan maestros o alumnos, o ambos
conjuntamente, y que conforma el eje central del currículo del PEP.

Planteados como un conjunto de preguntas, los conceptos constituyen una herramienta de indagación que
es al mismo tiempo manejable, abierta y más fácil de comprender para los alumnos. Son estas preguntas
las que, usadas de manera flexible por maestros y alumnos al planificar las unidades de indagación, darán
forma a esas unidades, imprimiéndoles dirección y proporcionándoles objetivos.

El siguiente cuadro explica cada concepto desde una perspectiva general y desde la perspectiva de las
ciencias sociales; la explicación completa de los conceptos clave se puede encontrar en la sección
“Conceptos: ¿Qué queremos que los alumnos comprendan?”.

Concepto Perspectiva general Perspectiva de las ciencias
sociales

Forma
¿Cómo es?

Todo tiene una forma con
características reconocibles
que pueden ser observadas,
identificadas, descritas y
clasificadas.

Las características reconocibles
de las personas, los grupos, los
períodos históricos y los medios
en que viven.

Función
¿Cómo funciona?

Todo tiene un objetivo, un papel
o una forma de comportarse
que se puede investigar.

El funcionamiento de los
acontecimientos, sistemas y
relaciones en las sociedades y la
naturaleza.

Causa
¿Por qué es así?

Las cosas no suceden porque sí.
Existen relaciones causales y las
acciones tienen consecuencias.

Las causas y los efectos de las
acciones de los seres humanos y
los fenómenos naturales.

Ciencias Sociales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional120

Concepto Perspectiva general Perspectiva de las ciencias
sociales

Cambio
¿Cómo está cambiando?

El cambio es el proceso que lleva
de un estado a otro. Es universal
e inevitable.

La naturaleza del cambio en los
seres humanos, las sociedades y
el ambiente en el transcurso del
tiempo.

Conexión
¿Cómo está conectado con otras
cosas?

Vivimos en un mundo de
sistemas en interacción en
los que las acciones de cada
elemento particular afectan a los
demás.

Las interacciones que afectan a
los seres humanos y al ambiente;
las formas en que se conectan
nuestro pasado, presente y
futuro.

Perspectiva
¿Cuáles son los puntos de vista?

El conocimiento se modera
mediante perspectivas, y
las diferentes perspectivas
llevan a diferentes niveles de
comprensión, interpretación y
conclusiones. Las perspectivas
pueden ser individuales,
grupales, culturales o
disciplinarias.

Las distintas maneras en que
los seres humanos conectan el
conocimiento y la experiencia
que conducen a diferentes
modos de entender las cosas.

Responsabilidad
¿Cuál es nuestra
responsabilidad?

Las personas toman decisiones
basándose en lo que saben y
comprenden, y las acciones
que derivan de esas decisiones
siempre tienen consecuencias.

La responsabilidad individual y
colectiva de las personas hacia
ellos mismos, hacia grupos de
personas y hacia el ambiente.

Reflexión
¿Cómo sabemos?

Existen diferentes maneras de
saber. Es importante reflexionar
sobre nuestras conclusiones
y analizar los métodos de
razonamiento que usamos y
la calidad y fiabilidad de las
pruebas que hemos tenido en
cuenta.

Lo que aprendemos de esta
indagación y los modos en que
un alumno puede aplicar los
conocimientos que adquiere.

Ciencias Sociales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 121

Ejemplos de preguntas que ilustran los conceptos
clave
En el cuadro que se incluye a continuación, se ofrecen ejemplos de preguntas que ilustran los conceptos
clave y que pueden servir de ayuda para estructurar o enmarcar una indagación. Son preguntas amplias y
abiertas, que requieren investigación, discusión y respuestas exhaustivas y cuidadosamente pensadas, todo
lo cual es esencial en un programa impulsado por la indagación.

Concepto Ejemplos de preguntas de profesores/alumnos

Forma
¿Cómo es?

¿Qué clase de trabajo realizaban las personas en el pasado?•	

¿Cuáles son las principales ocupaciones de la gente en el lugar donde •	
vives?

¿Cómo es el paisaje?•	

Función
¿Cómo funciona?

¿Qué normas de conducta adoptaron las personas?•	

¿Cómo se han adaptado a vivir en este lugar?•	

¿Cómo celebran las cosas?•	

¿Qué sucede con la basura?•	

Causa
¿Por qué es así?

¿Qué motivó a los individuos o grupos a actuar de la manera en que •	
lo hicieron?

¿Qué hizo que ciertas culturas desaparecieran?•	

¿Por qué las personas se asentaron en este lugar?•	

¿Cómo han contribuido los conflictos y su resolución a dar forma a la •	
sociedad?

Cambio
¿Cómo está cambiando?

¿Por qué las cosas cambiaron de este modo?•	

¿En qué aspectos el medio construido es resultado del medio natural?•	

¿Qué papel desempeña la tecnología en la configuración de la •	
sociedad?

¿Cómo ha modificado la tecnología el medio natural?•	

¿Qué factores sociales provocan el crecimiento, las migraciones y la •	
administración de recursos?

Conexión
¿Cómo está conectado
con otras cosas?

¿Qué conexiones, si las hay, existen entre la sociedad del pasado y la •	
actual?

Cuando hubo una relación entre dos o más pueblos, ¿en qué medida •	
fue equitativa y justa?

¿De qué modo se ha visto afectada la vida de las personas por los •	
desastres naturales?

¿Qué tipos de convicciones, valores y actitudes alientan las relaciones •	
con otros pueblos?

Perspectiva
¿Cuáles son los puntos de
vista?

¿Cómo deciden las personas quién será su líder?•	

¿Podría esta opinión ser parcial? ¿Por qué?•	

¿Por qué las personas tienen diferentes puntos de vista acerca de la •	
preservación del ambiente?

¿Cómo sería mi estilo de vida si viviera en otra cultura?•	

Ciencias Sociales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional122

Concepto Ejemplos de preguntas de profesores/alumnos

Responsabilidad
¿Cuál es nuestra
responsabilidad?

¿Por qué debemos interesarnos por el pasado?•	

¿Qué podemos hacer para impedir mayores daños al medio natural?•	

¿Qué significa ser un ciudadano del mundo?•	

¿Qué derechos deberían tener los niños en todo el mundo?•	

¿Cómo se resuelve un conflicto?•	

Reflexión
¿Cómo sabemos?

¿Qué hace que una fuente histórica sea mejor que otra?•	

¿Qué estereotipos tenemos acerca de este lugar?•	

¿Qué fuentes primarias hemos utilizado para recopilar los datos?•	

¿Qué grado de fiabilidad tienen nuestras opiniones y las de los •	
demás?

Expectativas generales en Ciencias Sociales
El documento Secuenciación de contenidos de Ciencias Sociales (2008) presenta las expectativas de aprendizaje
que se consideran adecuadas en el PEP. Para ello, se toman como referencia las ideas centrales planteadas
en el ejemplo del programa de indagación presentado en Cómo desarrollar un programa de indagación
transdisciplinario (2008) y se identifican los conocimientos y procesos desarrollados en cada grupo de
edades.

Esas expectativas (resumidas en este documento) no constituyen un requisito del programa. No obstante,
los colegios deben tener presente la norma C1.23 de las Normas para la implementación de los programas
[del IB] y aplicaciones concretas (2005), donde se indica que si el colegio ha adaptado o creado sus propios
documentos de secuenciación de contenidos para cada área disciplinaria del PEP, el nivel de expectativas
generales del rendimiento de los alumnos expresado en estos documentos debe coincidir, como mínimo,
con el nivel expresado en los documentos de secuenciación de contenidos del PEP. A fin de lograr esto, y
dado que las expectativas generales de Secuenciación de contenidos de Ciencias Sociales (2008) se expresan
de forma general y amplia, se recomienda a los colegios la lectura y consideración de su propio documento
de secuenciación de contenidos para poder identificar las expectativas generales para sus alumnos en esta
área disciplinaria.

3 a 5 años
Los alumnos explorarán aspectos relacionados con las personas y sus vidas, centrándose en sí mismos,
sus amigos y familias, y su entorno inmediato. Aplicarán reglas y rutinas al trabajo y al juego. Ampliarán
progresivamente el conocimiento que tienen de sí mismos en relación con los distintos grupos a los que
pertenecen, y de los sistemas que usan para organizarse. Adquirirán un sentido del lugar y de las razones
de la importancia que tienen ciertos lugares para las personas. También adquirirán un sentido del tiempo,
reconocerán acontecimientos importantes en sus propias vidas y verán cómo el cambio y el tiempo afectan
a la vida de las personas. Explorarán el papel de la tecnología en sus vidas.

5 a 7 años
Los alumnos comprenderán mejor aspectos relacionados con el mundo que los rodea, centrándose en sí
mismos, sus amigos y familias, y su entorno inmediato. Distinguirán los motivos por los que las personas
pertenecen a distintos grupos, los papeles que desempeñan y los diferentes modos en que interactúan
dentro de los grupos. Reconocerán las conexiones dentro de los sistemas que la gente utiliza para
organizarse, así como las conexiones entre ellos. Ampliarán su sentido del lugar y la comprensión de las

Ciencias Sociales en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 123

razones por las cuales ciertos lugares son importantes para las personas, además de apreciar mejor cómo
y por qué las actividades humanas influyen en los lugares de su entorno y se ven influidas por ellos. Los
alumnos comenzarán a desarrollar la comprensión de su relación con el ambiente. También ampliarán su
sentido del tiempo, reconocerán acontecimientos importantes en sus propias vidas, y verán cómo el cambio
y el tiempo afectan las vidas de las personas. Serán cada vez más conscientes del modo en que los avances
tecnológicos afectan a las personas y al ambiente.

7 a 9 años
Los alumnos ampliarán su comprensión de la sociedad humana, centrándose en sí mismos y en otros
miembros de su propia comunidad, así como en otras comunidades de lugares y épocas diferentes.
Investigarán cómo y por qué las comunidades se organizan en grupos y los modos en que cada una refleja la
cultura y costumbres de sus miembros. Reconocerán la interdependencia de los sistemas y su función dentro
de las comunidades locales y nacionales. Profundizarán su comprensión de la forma en que las personas
influyen en los lugares de su entorno y se ven influidas por ellos. Explorarán la relación entre la valoración
y la protección del ambiente. Profundizarán en su comprensión del tiempo, reconocerán acontecimientos
importantes en las vidas de las personas y cómo el pasado se registra y recuerda de diferentes maneras.
Ampliarán su comprensión del efecto que tienen a lo largo del tiempo los avances tecnológicos en las
personas, la sociedad y el ambiente.

9 a 12 años
Los alumnos reconocerán diferentes aspectos de la sociedad humana, centrándose en sí mismos y en
otros miembros de su propia comunidad, así como en otras comunidades de lugares y épocas distantes.
Profundizarán su comprensión de cómo y por qué las comunidades se organizan en grupos y cómo el
pertenecer a dichos grupos conlleva derechos y responsabilidades. Comprenderán la interdependencia
de los sistemas y su función dentro de las comunidades locales y nacionales. Aprenderán a apreciar cómo
las costumbres y prácticas de los grupos culturales pueden ser distintas y, sin embargo, reflejar propósitos
similares. Profundizarán su comprensión de la forma en que las personas influyen en los lugares de
su entorno y se ven influidas por ellos. Entenderán la importancia que tiene desarrollar un sentido de
pertenencia y gestión responsable en relación con el ambiente, valorándolo y protegiéndolo, por su bien
y el de las generaciones futuras. Consolidarán su comprensión del tiempo, y reconocerán cómo las ideas
y acciones de las personas en el pasado han cambiado las vidas de otras personas, y cómo el pasado se
registra y recuerda de distintas maneras. Llegarán a comprender cómo y por qué las personas administran
los recursos. Además, entenderán el impacto de los avances tecnológicos en su propia vida, la sociedad y el
mundo, y reflexionarán sobre la necesidad de tomar decisiones responsables en relación con el uso de las
tecnologías.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional124

Anexo: áreas disciplinarias

Educación Personal, Social y Física en el PEP

Principios y valores en Educación Personal, Social y
Física

Un currículo diseñado para preparar a los estudiantes para las exigencias
del mundo del siglo XXI debe garantizar que se desarrollen como personas
capaces de asumir la responsabilidad de su propio bienestar físico, su propio
aprendizaje, sus propias relaciones con los demás y su papel en las comunidades
local, nacional y global.

Victorian Essential Learning Standards, Victoria Curriculum and Assessment
Authority (2008)

En el PEP, Educación Personal, Social y Física se ocupa del bienestar de las personas mediante la promoción
y el desarrollo de conceptos, conocimientos, actitudes y habilidades que contribuyen a dicho bienestar, que
se encuentra intrínsecamente vinculado a todos los aspectos de la experiencia del alumno dentro y fuera
del colegio. Esta área disciplinaria comprende la salud y el desarrollo físico, emocional, cognitivo, espiritual
y social, contribuye a la comprensión de uno mismo, al establecimiento y mantenimiento de relaciones con
los demás, y a la elección de una vida activa y saludable.

Educación Personal, Social y Física es una parte fundamental de la enseñanza y el aprendizaje en el PEP
y se plasma en el perfil de la comunidad de aprendizaje del IB, que está presente en todo el programa y
representa las cualidades propias de los alumnos con mentalidad internacional que mantendrán una actitud
de aprendizaje eficaz durante toda la vida. Como tales, nos esforzamos por comprender nuestras vidas y
el mundo que nos rodea mediante la construcción de significado, explorando conceptos y modificando
nuestra forma de entender las cosas. Quienes demuestran esta disposición adoptan una actitud positiva
ante el aprendizaje, desarrollan y aplican estrategias para el pensamiento creativo y crítico, indagan,
establecen conexiones, y aplican los conocimientos y habilidades nuevos en diferentes contextos. Para que
el aprendizaje sea eficaz, es necesario que los alumnos sientan que este les ofrece nuevas posibilidades, que
valoren y asuman la responsabilidad de su propio aprendizaje, que demuestren capacidad de recuperación
ante el cambio y la adversidad, y desarrollen la autonomía. Estos alumnos son capaces de reflexionar sobre
sí mismos, sus experiencias y el proceso de aprendizaje con el fin de impulsar su crecimiento personal y su
compromiso continuo con el bienestar personal, social y físico.

El desarrollo del bienestar de un alumno puede abordarse de manera implícita y explícita a través de todas
las áreas del currículo del PEP. Por lo tanto, todos los maestros tienen la responsabilidad de favorecer el
desarrollo personal, social y físico de cada alumno por medio de todo el aprendizaje que tiene lugar en el
marco del programa de indagación y fuera de él.

El perfil de la comunidad de aprendizaje del IB constituye una parte esencial de la enseñanza y del aprendizaje
en el PEP, porque representa las cualidades deseables para aprender de manera eficaz y formar alumnos con
mentalidad internacional. Este perfil, junto con los cinco elementos esenciales del programa (conocimientos,
conceptos, habilidades, actitudes y acción), constituye la base para la planificación, enseñanza y evaluación
en esta área disciplinaria.

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 125

Buena práctica docente en Educación Personal,
Social y Física
Educación Personal, Social y Física forma parte de la vida diaria de los alumnos en el colegio y el hogar. Es
una parte esencial del currículo y, a medida que los alumnos tratan sus contenidos dentro de las distintas
áreas disciplinarias y de manera transdisciplinaria, van entendiendo mejor su importancia y sus aplicaciones.
Las actitudes y conductas esperadas también se llevan a la práctica y son ejemplificadas dentro del colegio
y la comunidad escolar. Los alumnos aprenden mejor cuando las experiencias de aprendizaje en las que
participan los motivan a alcanzar sus objetivos personales. Educación Personal, Social y Física estimula
el aprendizaje transdisciplinario a través de los temas transdisciplinarios, el perfil de la comunidad de
aprendizaje del IB y los elementos esenciales del programa. Los colegios que deban cumplir con requisitos
nacionales o locales en esta área deberán determinar cuál es la mejor manera de integrar todo ello en la
planificación, la enseñanza y la evaluación de esta área disciplinaria.

La inclusión de Educación Personal, Social y Física en el currículo guía el proceso de aprendizaje de los
alumnos en todas las áreas disciplinarias y fuera del colegio. Este enfoque permite una implementación
colectiva y coordinada que puede ser compartida, comprendida y llevada a cabo por parte de la comunidad
escolar en su conjunto. Asimismo, constituye un vehículo eficaz para el diálogo productivo entre el colegio
y el hogar. De este modo, el colegio y el hogar trabajan juntos en beneficio de la educación de los alumnos,
logrando que el aprendizaje sea más pertinente y, por tanto, más eficaz y perdurable.

Independientemente de que algunos aspectos del área disciplinaria se enseñen dentro o fuera del
programa de indagación, se considera que la indagación orientada a objetivos específicos es la mejor
manera de aprender. El punto de partida debe ser siempre las experiencias previas y la comprensión actual
de los alumnos. Cuando los maestros planifican experiencias de aprendizaje que permiten a los alumnos
desarrollarse en los ámbitos personal, social y físico, estos son capaces de establecer conexiones, aplicar sus
conocimientos y transferir a situaciones nuevas los conceptos que ya han comprendido. El uso de literatura
infantil cuidadosamente seleccionada puede servir de apoyo a la enseñanza y el aprendizaje de Educación
Personal, Social y Física, ya que se pueden leer relatos y poemas para presentar nuevas áreas de aprendizaje
o estimular la discusión entre los alumnos. Muchos de los atributos del perfil de la comunidad de aprendizaje
del IB se ilustran claramente en la literatura infantil, y se anima a los alumnos a reconocer dichos atributos,
así como las actitudes pertinentes, en los personajes de la literatura seleccionada.

En los colegios del PEP, la educación física no debe limitarse simplemente a la participación de los alumnos
en deportes y juegos. Debe tener por finalidad desarrollar una combinación de habilidades transferibles
que promuevan el desarrollo físico, intelectual, emocional y social, incitar a los alumnos a tomar decisiones
presentes y futuras que contribuyan a llevar una vida saludable a largo plazo, y transmitir la importancia
cultural de las actividades físicas para los individuos y las comunidades. Por lo tanto, en el PEP debe haber
oportunidades concretas para aprender sobre el movimiento y a través del movimiento en una variedad
de contextos. Para mejorar sus habilidades de movimiento, se plantean desafíos a todos los alumnos (sean
cuales sean sus niveles y tipos de capacidades), pero también se les apoya y estimula para que disfruten de
la actividad física y la consideren parte de un estilo de vida saludable y activo, que mantiene vínculos con
otras disciplinas del currículo y con la comunidad.

El conocimiento del área disciplinaria que posea el maestro es fundamental. Su comprensión de los
temas determina qué recursos seleccionarán, qué experiencias de aprendizaje implementarán y cuán
eficazmente podrán fomentar el desarrollo del bienestar de cada alumno. El interés y la propia comprensión
del maestro deberán mantenerse y desarrollarse mediante el perfeccionamiento profesional continuo, la
lectura de publicaciones profesionales y, especialmente, el contacto regular con colegas que compartan su
compromiso de enseñar Educación Personal, Social y Física a través de la indagación. Los recursos didácticos
que se pueden obtener comercialmente se deben evaluar cuidadosamente, a fin de verificar si se adaptan a
las necesidades del maestro y los alumnos, y a los requisitos del programa.

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional126

La función de la educación personal, social y física en el programa de
indagación
En el PEP, habrá oportunidades para el desarrollo del bienestar personal, social y físico a través del contexto
pertinente y realista de las unidades de indagación, así como mediante las experiencias de enseñanza y
aprendizaje en otras áreas del currículo. Los maestros tienen la responsabilidad de ayudar a los alumnos a
establecer conexiones explícitas entre los diferentes aspectos del aprendizaje. Los alumnos necesitan tener
oportunidades para identificar y reflexionar sobre las “grandes ideas” presentes en las distintas áreas de
Educación Personal, Social y Física, los temas transdisciplinarios y otras áreas disciplinarias. La indagación
desempeña una importante función en esta área disciplinaria, ya que permite a los alumnos desarrollar una
comprensión de aspectos que contribuirán a su bienestar y a su aprendizaje durante toda la vida.

En muchos colegios, el componente de educación física incluido en Educación Personal, Social y Física
está a cargo de maestros especialistas. Es de gran importancia que estos docentes se consideren ante todo
maestros del PEP que enseñan Educación Física y que, al hacerlo, contribuyen al logro de los resultados del
programa transdisciplinario en general.

A fin de garantizar una experiencia educativa coherente para los alumnos, los colegios del PEP tienen
la responsabilidad de ofrecer continuamente oportunidades para la colaboración entre los maestros
especialistas y los tutores de los cursos o maestros de clase. Esta colaboración incluye el desarrollo y la
revisión del programa de indagación del colegio, así como la planificación, enseñanza, evaluación y reflexión
en relación con las unidades de indagación donde se pueden establecer conexiones significativas con la
educación física. A continuación, se ilustra cómo se puede reforzar la función de la educación física en el
PEP.

Integración o apoyo de una unidad del programa de indagación:•	 siempre que resulte adecuado,
los maestros de Educación Física deben participar en la planificación conjunta para elaborar, enseñar y
evaluar las unidades de indagación, así como reflexionar sobre ellas.

Introducción o ampliación de una unidad del programa de indagación:•	 la enseñanza directa de
Educación Física en una unidad de indagación no siempre es viable pero, cuando resulte apropiado,
puede optarse por organizar actividades de introducción para el aprendizaje, o actividades de
seguimiento para ayudar a los alumnos a establecer vínculos entre los distintos aspectos del currículo.
Los maestros de Educación Física pueden planificar y llevar a cabo actividades o plantear experiencias
que preparen a los alumnos para participar en una unidad de indagación. A modo de seguimiento o
ampliación de una unidad, los alumnos pueden demostrar su comprensión de la idea central en el
contexto de una actividad de Educación Física.

Indagación independiente:•	 en ocasiones, los maestros de Educación Física enseñarán algunos
aspectos con independencia del programa de indagación, por medio de la indagación orientada a
propósitos definidos. En tales ocasiones, deben estructurar la enseñanza y el aprendizaje mediante
el proceso de planificación del PEP. Asimismo, deben asegurarse de que se establecen conexiones
auténticas, manteniendo a la vez la integridad y las características esenciales del aprendizaje en y sobre
la educación física, y a través de ella. Cuando llevan a cabo una indagación que no forma parte del
programa de indagación, los maestros deben reconocer igualmente que la planificación y enseñanza
de la disciplina deben apoyarse en la misma filosofía y pedagogía.

En cualquier unidad de trabajo, forme parte o no del programa de indagación, debe hacerse hincapié en los
elementos fundamentales y se debe buscar un equilibrio entre la adquisición de conocimientos y habilidades
esenciales, el desarrollo de la comprensión conceptual, y la demostración de actitudes constructivas y actos
responsables como resultado del aprendizaje.

Para que la enseñanza en Educación Personal, Social y Física sea eficaz, debe planificarse cuidadosamente
pero, a la vez, tener la flexibilidad necesaria para dar cabida a las indagaciones espontáneas de los alumnos
que no se relacionen directamente con las unidades de indagación planificadas. Estas experiencias de
enseñanza y aprendizaje son valiosas en sí mismas, y ofrecen a maestros y alumnos la oportunidad de
aplicar la pedagogía del PEP en situaciones auténticas surgidas espontáneamente.

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 127

Todos los maestros que trabajan con los alumnos del PEP (tanto los tutores de cursos o maestros de clase
como los maestros especialistas) constatarán que las áreas de Educación Personal, Social y Física son
pertinentes al programa de indagación transdisciplinario y también a las indagaciones de cada disciplina
concreta. Por lo tanto, en los colegios del PEP es imprescindible que todos los maestros conozcan esta área
disciplinaria y comprendan su importancia para el desarrollo del bienestar de cada uno de sus alumnos.

En la publicación Secuenciación de contenidos de Educación Personal, Social y Física (2009), se ofrecen ejemplos
de planificadores completos y un diagrama de flujo que presenta posibles procesos de planificación para
esta área disciplinaria.

¿Cómo está cambiando la práctica docente de
Educación Personal, Social y Física?
El enfoque de la enseñanza y el aprendizaje de Educación Personal, Social y Física en el PEP se basa
principalmente en la indagación estructurada y orientada a objetivos definidos. Sin embargo, también se
reconoce que muchas innovaciones educativas (o, más precisamente, reformas educativas) adolecen de un
enfoque limitado y excluyente. El PEP representa un enfoque amplio e inclusivo de la enseñanza, puesto que
brinda un contexto en el cual pueden integrarse una gran variedad de estrategias y estilos de enseñanza,
siempre que estén impulsados por un espíritu de indagación y un claro sentido de finalidad.

El grado de cambio requerido para enseñar Educación Personal, Social y Física de este modo dependerá de
cada maestro. Para aquellos docentes cansados de que les impongan cambios a los cuales no encuentran
demasiado sentido, desearíamos destacar que no esperamos que desechen años de experiencia y de
conocimientos adquiridos con esfuerzo en beneficio de determinadas ideas sobre lo que debe ser una
buena práctica docente. Lo que se sugiere a los maestros es que reflexionen sobre su propia manera de
enseñar, tanto individualmente como junto a sus colegas, con miras a compartir ideas y logros con el objetivo
principal de mejorar la enseñanza para potenciar el aprendizaje de sus alumnos. Al hacerlo, servirán de
ejemplo de las habilidades y actitudes que han sido identificadas como esenciales para los alumnos.

A modo de ayuda para la reflexión, hemos elaborado un conjunto de ejemplos de buenas prácticas docentes.
Creemos que puede resultar de utilidad su consideración por parte de todos aquellos que han asumido un
compromiso de perfeccionamiento constante.

¿Cómo está cambiando la práctica docente de Educación Personal y Social?

Mayor énfasis en: Menor énfasis en:

La enseñanza transdisciplinaria e impulsada por
conceptos dentro del programa de indagación y
fuera de él

La enseñanza de disciplinas o temas aislados

Considerar a todos los maestros como maestros de
Educación Personal y Social

Considerar al tutor del curso o al maestro de
la clase como el único maestro de Educación
Personal y Social

Programas de estudios flexibles que permitan
incluir temas por iniciativa de los alumnos

Programas de estudios preestablecidos y rígidos

Diferentes perspectivas culturales, religiosas o
sociales que demuestren el valor de la diversidad

Una única perspectiva cultural, religiosa o social

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional128

¿Cómo está cambiando la práctica docente de Educación Personal y Social?

Mayor énfasis en: Menor énfasis en:

La realización de actividades de Educación
Personal y Social en todo el colegio

La realización de actividades de Educación
Personal y Social solamente dentro del aula

La participación de los padres en experiencias
de aprendizaje y temas de Educación Personal y
Social

No informar a los padres sobre temas de
Educación Personal y Social o no invitarlos a
participar en experiencias de aprendizaje de
Educación Personal y Social

Facultar a los alumnos para que sean personas
responsables y actúen en consecuencia, con el
maestro como ejemplo

Enseñar sobre la responsabilidad y la necesidad de
actuar en consecuencia

Descubrir las convicciones, preocupaciones e
interrogantes previos o actuales de los alumnos

La enseñanza basada en la división de las
competencias por grados o cursos y en la
preparación para el año académico siguiente

Estimular a los alumnos para que encuentren
aplicaciones para lo que han aprendido y actúen
al respecto

El aprendizaje de información y habilidades
solamente

La idea de que lo que es o parece correcto para
una persona puede no ser lo correcto para otras

La idea de que hay una sola respuesta correcta
para todos

¿Cómo está cambiando la práctica docente de Educación Física?

Mayor énfasis en: Menor énfasis en:

El aprendizaje que se centra en que los alumnos
construyan el significado, y amplíen y profundicen
su conocimiento de conceptos y su comprensión
del mundo

La adquisición de habilidades, los deportes y los
juegos como fines en sí mismos

Considerar a los maestros de Educación Física (y
que ellos mismos se consideren) como maestros
del PEP

Considerar a los maestros de Educación Física
exclusivamente como maestros especialistas

Habilidades enseñadas, practicadas y aplicadas en
el contexto de la indagación

Habilidades enseñadas y practicadas de forma
aislada

Actividades rigurosas vinculadas directamente
con los conceptos y las preguntas que impulsan la
indagación

Actividades de valor superficial; actividades que se
incluyen solamente porque son divertidas

El desarrollo de habilidades de cooperación y
trabajo en equipo

La adquisición de habilidades físicas

Hacer participar a los alumnos según el nivel de
habilidades de cada uno

Actividades que favorecen a los alumnos que
poseen más habilidades

Evaluación y valoración de logros que se basan en
el perfil y las actitudes de cada alumno

Evaluación y valoración de logros que se basan en
el nivel de habilidad del alumno

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 129

Conocimientos y habilidades en Educación
Personal, Social y Física
Educación Personal, Social y Física proporciona los modelos, procesos y valores necesarios para manejar
cuestiones de carácter personal y social, y cuidar de la salud y el bienestar. Prepara a los alumnos para
afrontar las cuestiones morales que se les presentan a lo largo de su vida y actuar conforme a una escala
de valores positivos, tales como la apreciación, la empatía y el respeto. Se debe orientar y ayudar a los
alumnos para que desarrollen actitudes y conductas positivas que les permitan responder a los desafíos que
se les presenten, elegir estilos de vida saludables y servir a la comunidad como miembros responsables y
respetuosos. Esta labor de orientación deberá ser específica, explícita y continua, y debe tener lugar en un
entorno que les inspire seguridad y confianza.

Dado que el bienestar se encuentra intrínsecamente vinculado a todos los aspectos de la experiencia del
alumno dentro y fuera del colegio, Educación Personal, Social y Física deberá incluirse, siempre que sea
posible, en todas las áreas del currículo y, particularmente, a través de las oportunidades que ofrecen las
unidades del programa de indagación.

En la publicación Secuenciación de contenidos de Educación Personal, Social y Física (2009), el desarrollo
del bienestar general se funda en tres áreas comunes que revisten importancia para todos los maestros:
identidad, vida activa e interacciones. Estas áreas se basan en conceptos, y están concebidas para
interactuar y contribuir juntas al desarrollo integral de los alumnos.

Áreas de Educación Personal, Social y Física

¿Qué queremos que los alumnos sepan?

Identidad La comprensión de nuestras propias convicciones, valores, actitudes,
experiencias y sentimientos, y de cómo estos nos hacen lo que somos; la
importancia de las influencias culturales; el reconocimiento de los puntos
fuertes, las limitaciones y las dificultades, así como la capacidad de enfrentar
eficazmente las situaciones de cambio y adversidad; el modo en que el
concepto de sí mismo y la autoestima del alumno afectan a su aprendizaje y la
forma en que interactúa con los demás

Conceptos relacionados: autonomía, autorregulación, capacidad de
recuperación, confianza, diversidad, espiritualidad, género, grupo étnico,
imagen, iniciativa, patrimonio, perseverancia, personalidad, realización
personal, sexualidad

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional130

Vida activa La comprensión de los factores que contribuyen al desarrollo y mantenimiento
de un estilo de vida equilibrado y saludable; la importancia de realizar
actividades físicas con regularidad; la respuesta del cuerpo al ejercicio;
la importancia de desarrollar habilidades motrices básicas; la comprensión
y el desarrollo del potencial del cuerpo para el movimiento y la expresión;
la importancia de la nutrición; la comprensión de las causas de la mala
salud y su posible prevención; la promoción de la seguridad; los derechos y
responsabilidades que tenemos hacia nosotros mismos y hacia los demás en
cuanto a fomentar el bienestar; la toma de decisiones fundadas y la evaluación
de sus consecuencias, y las acciones que nos permiten llevar una vida saludable
ahora y en el futuro

Conceptos relacionados: biomecánica, competencia, control del cuerpo,
crecimiento, desafío, descanso, dominio, energía, establecimiento de metas,
estética, estrés, fisiología, flexibilidad, fluidez, forma corporal, fuerza y
resistencia, mejora, noción del espacio, potencia, sobrecarga, tiempo libre

Interacciones La comprensión del modo en que una persona interactúa con los demás, con
otros seres vivos y con el mundo en general; los comportamientos, derechos
y responsabilidades de los individuos en sus relaciones con los demás, las
comunidades, la sociedad y el mundo que los rodea; el conocimiento y la
comprensión de las semejanzas y diferencias; el respeto por el ambiente y la
comprensión de la responsabilidad de los seres humanos de cuidar la Tierra
para las generaciones futuras, así como el compromiso de cumplir con esta
responsabilidad

Conceptos relacionados: ciudadanía, comunidad, conflicto, conformidad,
control, cultura, discriminación, estereotipo, interdependencia, juego limpio,
justicia, liderazgo, paz, pertenencia, preservación, reparación, seguridad,
trabajo en equipo

Conceptos relacionados: aunque se establecen los conceptos clave, los conceptos relacionados pueden
dar lugar a otros vínculos con el programa de indagación transdisciplinario o a una mayor comprensión del
área disciplinaria. En este documento, se proporcionan ejemplos de algunos conceptos relacionados para
cada área, pero los colegios pueden optar por establecer otros.

Todas las áreas del currículo brindan la oportunidad de utilizar las habilidades transdisciplinarias enumeradas
en la figura 8 de la sección “Habilidades: ¿Qué queremos que los alumnos sean capaces de hacer?”. El
componente de Educación Personal, Social y Física del currículo ofrece a los alumnos oportunidades para:

Reflexionar sobre el desarrollo de su propio bienestar personal, social y físico•	

Desarrollar y aplicar estrategias para enfrentar eficazmente las situaciones de cambio y adversidad•	

Procurar alcanzar las metas personales•	

Dominar nuevas habilidades y técnicas en diversas actividades físicas•	

Desarrollar estrategias para mejorar el desempeño individual y en equipo en las actividades físicas•	

Comprender los factores que contribuyen a un modo de vida saludable•	

Utilizar conductas adecuadas para cooperar y participar eficazmente en un grupo o equipo•	

Reflexionar sobre las interacciones con los demás, con otros seres vivos y con el mundo en general•	

Apreciar las relaciones de interdependencia entre los seres humanos, otros seres vivos y el ambiente•	

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 131

Orientación para los maestros de Educación Física
Además del programa de indagación interdisciplinario que ofrece contextos de aprendizaje auténticos
para el desarrollo del bienestar, muchos colegios elaborarán un programa de Educación Física continuo y
equilibrado. En esos casos, se recomienda a los maestros integrar la comprensión conceptual de las tres
áreas a fin de ofrecer a los alumnos experiencias de aprendizaje significativas e interrelacionadas.

Los contextos para el aprendizaje sobre el movimiento y a través del mismo serán diferentes en cada colegio,
y dependerán de factores tales como los conocimientos y experiencias previos de los alumnos, el país donde
se encuentra el colegio, las actividades físicas concretas que se valoran en la comunidad escolar y local, los
recursos con que cuenta la institución, y los tipos de experiencias que, en opinión del colegio, contribuyan
a que los alumnos tomen decisiones presentes y futuras que den lugar a una vida activa y saludable. La
participación habitual en actividades físicas de todo tipo permitirá a los alumnos tomar decisiones fundadas
a lo largo de toda su vida. Un currículo equilibrado debería incluir los siguientes tipos de experiencias:

Actividades individuales:•	 desarrollar habilidades motrices básicas y la capacidad del cuerpo para
el movimiento mediante habilidades y experiencias locomotrices y de manipulación; conocer las
técnicas, reglas y propósitos de una serie de actividades atléticas (por ejemplo, atletismo, natación,
patinaje, esquí); reconocer qué constituye un alto nivel de desempeño y formas de mejorar.

Composición de movimientos:•	 reconocer que los movimientos pueden combinarse y perfeccionarse
para crear una secuencia de movimientos estéticos; los movimientos pueden responder a estímulos,
o a ciertos elementos o criterios, y pueden comunicar sentimientos, emociones e ideas (por ejemplo,
gimnasia, danza*, artes marciales).

Juegos:•	 reconocer los desafíos que presentan los juegos; la importancia del manejo del espacio; la
clasificación de los juegos; identificar y desarrollar habilidades y estrategias adecuadas; reconocer
la importancia de las reglas y cómo definen la naturaleza de un juego; modificar juegos existentes y
crear juegos nuevos; trabajar en equipo.

Desafíos de aventura:•	 una variedad de tareas que implican el uso de habilidades físicas y de
pensamiento crítico individualmente y en grupos; desafíos que requieren la colaboración dentro del
grupo, o entre grupos, para resolver problemas y lograr un objetivo común; reconocer la función de
cada miembro del grupo en la resolución colectiva de un problema

Actividad física y salud:•	 reconocer y valorar la importancia de llevar una vida saludable; la respuesta
del cuerpo al ejercicio, lo que incluye la interacción de los sistemas del organismo y el desarrollo de
una buena condición física.

*Importante: El documento Secuenciación de contenidos de Artes del PEP (2009) presenta la
comprensión conceptual y los resultados del aprendizaje específicamente relacionados con danza.
Si el programa de Educación Física incluye la danza u otras experiencias que implican el uso creativo
del movimiento como contexto para el aprendizaje, los maestros deben consultar este documento
de secuenciación de contenidos, así como el titulado Secuenciación de contenidos de Artes, para la
planificación, enseñanza y evaluación.

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional132

Conceptos clave del PEP: ¿Qué queremos que
los alumnos comprendan acerca de la educación
personal, social y física?
Entre las bases de la filosofía del PEP, se encuentra el principio de que la indagación estructurada, dirigida
hacia un fin determinado, constituye una herramienta poderosa para lograr un aprendizaje que promueva
la construcción de significado y la comprensión, y plantea un desafío para que los alumnos se interesen
por ideas significativas. Por esta razón, en el PEP hay también un compromiso con un currículo impulsado
por conceptos como medio para apoyar esa indagación. Existen grupos de ideas importantes que pueden
agruparse en un conjunto de conceptos marco o fundamentales, cada uno de los cuales tiene gran
significación, independientemente del tiempo y lugar, a nivel disciplinario y transdisciplinario.

Estos conceptos clave constituyen uno de los elementos esenciales del marco del programa. Queda claro
que no son, de ninguna manera, los únicos conceptos que merecen ser explorados. Juntos constituyen un
importante componente del currículo que impulsa la indagación que realizan maestros o alumnos, o ambos
conjuntamente, y que conforma el eje central del currículo del PEP.

Planteados como un conjunto de preguntas, los conceptos constituyen una herramienta de indagación que
es al mismo tiempo manejable, abierta y más fácil de comprender para los alumnos. Son estas preguntas
las que, usadas de manera flexible por maestros y alumnos al planificar las unidades de indagación, darán
forma a esas unidades, imprimiéndoles dirección y proporcionándoles objetivos.

El siguiente cuadro explica cada concepto desde una perspectiva general y desde la perspectiva de la
educación personal, social y física; la explicación completa de los conceptos clave se puede encontrar en la
sección “Conceptos: ¿Qué queremos que los alumnos comprendan?”.

Concepto Perspectiva general Perspectiva de la educación
personal, social y física

Forma
¿Cómo es?

Todo tiene una forma con
características reconocibles
que pueden ser observadas,
identificadas, descritas y
clasificadas.

Las características del desarrollo
personal, social y físico (incluidos
sentimientos, convicciones,
conductas y movimientos) se
pueden observar, identificar y
describir.

Función
¿Cómo funciona?

Todo tiene un objetivo, un papel
o una forma de comportarse
que se puede investigar.

Un examen de los sentimientos,
las convicciones y las conductas
que afectan a las interacciones
con los demás y el entorno.

Causa
¿Por qué es así?

Las cosas no suceden porque sí.
Existen relaciones causales y las
acciones tienen consecuencias.

Nuestros sentimientos,
convicciones y conductas, y los
factores que los causan influyen
en nuestro bienestar personal,
social y físico, así como en
nuestras relaciones.

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 133

Concepto Perspectiva general Perspectiva de la educación
personal, social y física

Cambio
¿Cómo está cambiando?

El cambio es el proceso que lleva
de un estado a otro. Es universal
e inevitable.

El inevitable desarrollo y cambio
personal, social y físico a lo
largo del tiempo; la forma en
que ese proceso se ve afectado
por factores intrínsecos y
extrínsecos.

Conexión
¿Cómo está conectado con otras
cosas?

Vivimos en un mundo de
sistemas en interacción en
los que las acciones de cada
elemento particular afectan a los
demás.

En el desarrollo físico, emocional
y social de un individuo inciden
distintos elementos que
interactúan, incluida la conducta
de los demás y el entorno.

Perspectiva
¿Cuáles son los puntos de vista?

El conocimiento se modera
mediante perspectivas, y
las diferentes perspectivas
llevan a diferentes niveles de
comprensión, interpretación y
conclusiones. Las perspectivas
pueden ser individuales,
grupales, culturales o
disciplinarias.

Las perspectivas de las
diferentes convicciones,
sentimientos y conductas
conducen a diferentes formas
de ver el mundo, lo que incluye
nuestra participación en
actividades físicas y el placer que
nos producen.

Responsabilidad
¿Cuál es nuestra
responsabilidad?

Las personas toman decisiones
basándose en lo que saben y
comprenden, y las acciones
que derivan de esas decisiones
siempre tienen consecuencias.

Las elecciones bien fundadas
y adecuadas que conducen a
acciones responsables influyen
positivamente en nuestra salud,
en nuestro bienestar, en la
comunidad y en el ambiente.

Reflexión
¿Cómo sabemos?

Existen diferentes maneras de
saber. Es importante reflexionar
sobre nuestras conclusiones,
y analizar los métodos de
razonamiento que usamos y
la calidad y fiabilidad de las
pruebas que hemos tenido en
cuenta.

Reflexionamos de modo
constructivo sobre nuestros
sentimientos, convicciones,
conductas y movimientos para
continuar desarrollando nuestro
bienestar personal, social y
físico.

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional134

Ejemplos de preguntas que ilustran los conceptos
clave
En el cuadro que se incluye a continuación, se ofrecen ejemplos de preguntas que ilustran los conceptos
clave y que pueden servir de ayuda para estructurar o enmarcar una indagación. Son preguntas amplias y
abiertas, que requieren investigación, discusión y respuestas exhaustivas y cuidadosamente pensadas, todo
lo cual es esencial en un programa impulsado por la indagación.

Concepto Ejemplos de preguntas de profesores/alumnos

Educación Personal y Social Educación Física

Forma
¿Cómo es?

¿Qué decisiones •	
importantes has tomado
en el pasado?

¿Quiénes trabajan en el •	
colegio y qué hacen?

¿Qué son las •	
responsabilidades?

¿Cómo es este •	
movimiento?

¿Cuántas formas distintas •	
puedes hacer en el piso
usando el cuerpo?

¿Cuáles son las reglas •	
básicas de este juego/esta
actividad?

Función
¿Cómo funciona?

¿Cómo nos ayudan las •	
reglas a jugar?

¿Cómo trata la sociedad a •	
los grupos minoritarios?

¿Quiénes trabajan en el •	
colegio y qué hacen?

¿Cómo recopilamos y •	
registramos los resultados?

¿Cómo se obtienen •	
puntos en el juego que
inventaste?

¿Cómo funciona este •	
movimiento?

Causa
¿Por qué es así?

¿Cómo te sientes cuando •	
las cosas no salen como
habías querido?

¿Qué cosas te hacen sentir •	
como en casa?

¿Qué cosas pueden dañar •	
tu cuerpo?

¿Por qué cambia tu cuerpo •	
cuando haces ejercicio?

¿Por qué baila la gente?•	

¿Por qué necesitamos •	
reglas para este juego?

Cambio
¿Cómo está cambiando?

Si pudieras cambiar algo •	
en la forma de trabajar en
grupo, ¿qué sería?

¿Cómo has cambiado •	
desde que eras un bebé?

¿Qué cambiarías en tu •	
estilo de vida para hacerlo
más equilibrado?

¿Qué cambios observas •	
o sientes en el cuerpo
cuando haces ejercicio?

¿Qué cambiarías en tu •	
estilo de vida para hacerlo
más equilibrado?

¿Cómo puedes formar •	
figuras diferentes con tu
cuerpo?

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 135

Concepto Ejemplos de preguntas de profesores/alumnos

Educación Personal y Social Educación Física

Conexión
¿Cómo está conectado con otras
cosas?

¿Qué podemos aprender •	
jugando?

¿En qué se parece nuestra •	
aula a nuestra casa?

¿Cómo se conectan •	
los derechos y las
responsabilidades?

¿Qué diferencias hay entre •	
la carrera de velocidad y la
carrera de distancia?

¿Cómo puedes trabajar •	
en grupo para alcanzar un
objetivo común?

¿Cómo puedes combinar •	
movimientos corporales
que expresen un estado
anímico, un sentimiento o
una emoción?

Perspectiva
¿Cuáles son los puntos de vista?

¿Qué te resulta fácil/difícil •	
de trabajar en grupo?

¿Cómo podemos entender •	
los puntos de vista de
los demás y ayudarles a
entender los nuestros?

¿Cómo celebran las •	
personas su cumpleaños?

¿Qué materiales para hacer •	
ejercicios de equilibrio
prefieres utilizar y por qué?

¿Qué te resulta fácil/difícil •	
de trabajar en grupo?

¿Qué cosas pueden •	
ayudarte a mejorar tu
desempeño en este juego/
esta actividad?

Responsabilidad
¿Cuál es nuestra
responsabilidad?

¿Qué podemos hacer para •	
no lastimarnos?

¿Cómo puedes ser un •	
miembro responsable de
un grupo?

¿Qué derechos y •	
responsabilidades tengo
a medida que crezco y
cambio?

¿Cómo puedes asegurarte •	
de que todos tengan la
oportunidad de aportar
sus propias ideas y
habilidades?

¿Cómo puedes desplazarte •	
con total seguridad?

¿Por qué es importante •	
hacer calentamiento antes
del ejercicio?

Reflexión
¿Cómo sabemos?

¿Cómo identificamos •	
situaciones que son
potencialmente inseguras?

¿Cómo sé si crezco y •	
cambio?

¿Cómo influye en mí mi •	
historia familiar?

¿Cómo puedes evaluar tu •	
desempeño?

¿Por qué es necesario que •	
te mantengas en el lugar
que te corresponde al
bailar, cediendo el espacio
a otros en el momento
oportuno?

¿Cómo cambiarías las •	
reglas del juego?

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional136

Expectativas generales en Educación Personal,
Social y Física
La publicación Secuenciación de contenidos de Educación Personal, Social y Física (2009) tiene por objeto
ofrecer información a toda la comunidad escolar sobre el aprendizaje que tiene lugar en esta área
disciplinaria. En el PEP, se entiende que el aprendizaje es un proceso de desarrollo, y que las fases que el
alumno atraviesa no siempre siguen un orden lineal y no están necesariamente determinadas por la edad.
Por este motivo, el contenido se presenta en forma de continuos para cada una de las tres áreas principales:
identidad, vida activa e interacciones. Para cada una de ellas, se ha elaborado una descripción y un conjunto
de expectativas generales que ofrecen un resumen de la comprensión conceptual y el aprendizaje que se
desarrolla en cada fase de cada área.

Esas expectativas (resumidas en este documento) no constituyen un requisito del programa. No obstante,
los colegios deben tener presente la norma C1.23 de las Normas para la implementación de los programas
[del IB] y aplicaciones concretas (2005), donde se indica que si el colegio ha adaptado o creado sus propios
documentos de secuenciación de contenidos para cada área disciplinaria del PEP, el nivel de expectativas
generales del rendimiento de los alumnos expresado en estos documentos debe coincidir, como mínimo,
con el nivel expresado en los documentos de secuenciación de contenidos del PEP. A fin de lograr esto, y
dado que las expectativas generales de Secuenciación de contenidos de Educación Personal, Social y Física
(2009) se expresan de forma general y amplia, se recomienda la lectura y consideración del documento en
su totalidad.

Identidad
Fase 1
Los alumnos toman conciencia de sí mismos y de sus diferencias y semejanzas con los demás. Pueden
describir cómo han crecido y cambiado, y hablar sobre los nuevos conocimientos y capacidades que
acompañaron esos cambios. Demuestran el dominio de tareas diarias adecuadas para esta etapa de su
desarrollo y pueden identificar y explorar estrategias que les sirven de ayuda para enfrentar los cambios.
Reflexionan sobre sus experiencias y usan esas reflexiones como base para orientar el aprendizaje futuro y
para lograr una mayor comprensión de sí mismos.

Fase 2
Los alumnos comprenden que existen muchos factores que contribuyen a la identidad de una persona, y
toman conciencia de las cualidades, las capacidades, la personalidad y las características que conforman su
propia identidad. Son capaces de identificar y comprender sus emociones, lo que les permite regular sus
respuestas emocionales y su comportamiento. Exploran y aplican diferentes estrategias que les ayudan a
enfrentar los desafíos y las situaciones nuevas con confianza.

Fase 3
Los alumnos comprenden que existe una serie de factores que influyen en la identidad de una persona y que
esta evoluciona con el paso del tiempo. Exploran y reflexionan sobre las estrategias que usan para enfrentar
los cambios, resolver nuevos desafíos y superar las adversidades. Analizan el modo en que se relacionan con
la comunidad en general y demuestran disposición a aprender sobre los demás. Utilizan la comprensión
de sus propias emociones para interactuar de manera positiva con otras personas. Son conscientes de que
desarrollando su independencia y siendo perseverantes al realizar las tareas solos, lograrán aprender de
manera más autónoma.

Fase 4
Los alumnos comprenden que los cambios físicos que experimentarán en las diferentes etapas de su vida
afectarán a la evolución de sus identidades. Comprenden también que los valores, las creencias y normas de
la sociedad pueden afectar al concepto de uno mismo y la autovaloración. Entienden que el conocimiento

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 137

de sus propias emociones contribuye a mantener buenas relaciones con los demás. Reconocen y describen
el modo en que el sentido de la propia eficacia contribuye a los logros del ser humano y al bienestar
personal. Aplican y reflexionan sobre las estrategias que desarrollan la capacidad de recuperación y, en
particular, aquellas que les ayudan a enfrentar los cambios, resolver los desafíos y superar las adversidades
en sus vidas.

Vida activa
Fase 1
Los alumnos demuestran que son conscientes del modo en que los hábitos diarios, incluido el ejercicio,
pueden influir en el bienestar. Comprenden que su cuerpo va cambiando a medida que crecen. Exploran
la capacidad del cuerpo para el movimiento, incluido el movimiento creativo, mediante la participación en
diversas actividades físicas. Reconocen la necesidad de la seguridad cuando interactúan en una serie de
contextos que implican actividades físicas.

Fase 2
Los alumnos reconocen la importancia de realizar actividades físicas, elegir una alimentación sana y tener
buenos hábitos de higiene para el desarrollo del bienestar. Exploran, usan y adaptan una gama de habilidades
de movimiento fundamentales en diferentes actividades físicas, y son conscientes de que la capacidad del
cuerpo para el movimiento se desarrolla a medida que crecemos. Comprenden cómo los movimientos
pueden combinarse para crear secuencias y que estas pueden crearse para transmitir significados. Entienden
sus responsabilidades hacia sí mismos y hacia los demás en relación con la seguridad.

Fase 3
Los alumnos comprenden los factores que contribuyen a un modo de vida saludable. Entienden que
pueden mejorar su participación en las actividades físicas si desarrollan y mantienen una buena forma
física, perfeccionan sus habilidades de movimiento y reflexionan sobre las técnicas y el desempeño. Son
capaces de identificar distintas etapas de la vida y comprender que cada persona se desarrolla a un ritmo
diferente. Entienden que los comportamientos que conllevan riesgos pueden tener consecuencias positivas
y negativas, y son capaces de identificar esos riesgos para poder disfrutar en la mayor medida posible y
fomentar la seguridad.

Fase 4
Los alumnos comprenden la interconexión de los factores que contribuyen a un modo de vida seguro
y saludable, y establecen metas e identifican estrategias que les ayudarán a desarrollar el bienestar.
Comprenden los cambios físicos, sociales y emocionales vinculados a la pubertad. Aplican las habilidades de
movimiento adecuadamente, y elaboran planes para perfeccionar los movimientos y mejorar el desempeño
y la participación en diversos contextos que implican actividades físicas.

Interacciones
Fase 1
Los alumnos interactúan, juegan y se relacionan con otros, compartiendo ideas, cooperando y comunicando
sentimientos de formas adecuadas para su etapa de desarrollo. Son conscientes de que su comportamiento
afecta a los demás y reconocen cuándo sus actos tienen un efecto. Interactúan con los entornos locales y
demuestran respeto por los mismos.

Fase 2
Los alumnos reconocen la importancia de interactuar, jugar y aprender con los demás. Comprenden que la
participación en un grupo puede implicar asumir diferentes funciones y responsabilidades, y se muestran
dispuestos a cooperar. Cultivan las relaciones con los demás, compartiendo ideas, celebrando logros, y
ofreciendo y pidiendo apoyo cuando es necesario. Comprenden que ser ciudadanos responsables implica
cuidar y preservar el entorno.

Educación Personal, Social y Física en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional138

Fase 3
Los alumnos comprenden que el trabajo en equipo puede mejorarse mediante la elaboración de un plan de
acción y la identificación y aprovechamiento de las capacidades de los integrantes del grupo. Reflexionan
sobre los puntos de vista y las ideas de los demás. Comprenden que las relaciones sanas se basan en el
desarrollo y la demostración de actitudes constructivas hacia los demás y hacia el entorno.

Fase 4
Los alumnos comprenden que pueden experimentar una satisfacción intrínseca y un crecimiento personal a
partir de las interacciones con los demás en contextos formales e informales. Comprenden la necesidad de
establecer y cultivar relaciones con otras personas, y son capaces de aplicar solos estrategias para resolver
los conflictos que surgen. Reconocen que las personas tienen una relación de interdependencia con el
entorno y con otros seres vivos, y toman medidas para restaurar y reparar cuando se han causado daños.

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 139

Anexo: áreas disciplinarias

Artes en el PEP

 Principios y valores en Artes
Las artes no son meras desviaciones de la importante labor que constituye la
educación; son recursos esenciales.

Elliot W. Eisner, “The Role of the Arts in Cognition and Curriculum” (2001)

Las artes son una parte fundamental del PEP y constituyen una eficaz forma de comunicación a través
de la cual los alumnos exploran y construyen la comprensión de sí mismos y del mundo que los rodea.
Las artes ofrecen a los alumnos numerosas oportunidades y medios para responder a sus experiencias y
establecer una conexión significativa con distintas perspectivas históricas, sociales y culturales. Estimulan a
los alumnos a pensar y expresar sus pensamientos de nuevas formas y a través de una variedad de medios
y tecnologías. En el PEP, se reconoce que no todo el aprendizaje puede basarse únicamente en el lenguaje,
y que las artes como medio de indagación también proporcionan oportunidades para el aprendizaje, la
comunicación y la expresión. Aprender sobre las artes y a través de ellas es fundamental para el desarrollo
integral del niño, ya que fomenta la creatividad, el pensamiento crítico, las habilidades de resolución de
problemas y las interacciones sociales.

Esta área disciplinaria está conformada por Danza, Teatro, Música y Artes Visuales. Cada una de estas artes
tiene gran importancia en sí misma; no obstante, tienen pertinencia en todas las áreas del currículo debido
a su naturaleza transdisciplinaria. Las artes fomentan actitudes —como la empatía y la apreciación— y
habilidades —como la de analizar— que nos ayudan a apreciar la singularidad de cada persona y a explorar
los aspectos comunes que nos conectan unos a otros. El trabajo artístico es una manera de transmitir
significados, compartir una cultura, desarrollar la comprensión de uno mismo y ampliar conocimientos.
Ofrece la oportunidad de reflexionar sobre la experiencia estética, utilizar la imaginación y explorar lo
incierto. Mediante el uso y la creación de trabajos artísticos, se estimula a los alumnos a reconsiderar
conceptos que ya conocen y a pensar sobre las cuestiones relativas a la cultura y la identidad. Al responder
al trabajo de otros artistas, se les anima a situar su propia creatividad dentro de un contexto más amplio.

En la era digital de rápidos cambios en la que vivimos, los alumnos habitan un mundo saturado de imágenes,
sonidos y representaciones artísticas. En el PEP, los niños exploran continuamente usos imaginativos de
las herramientas de los nuevos medios sin limitarse a las aplicaciones funcionales básicas, y descubren
formas distintas o personales de conceptualizar la función de las tecnologías digitales en su vida. Las artes
desarrollan el pensamiento innovador y el uso creativo de las tecnologías, y de esa forma preparan a los
alumnos para participar plenamente en este mundo multifacético.

El perfil de la comunidad de aprendizaje del IB constituye una parte esencial de la enseñanza y el aprendizaje
de Artes en el PEP, porque representa las cualidades deseables para aprender de forma eficaz y formar
alumnos con mentalidad internacional. Este perfil, junto con los cinco elementos esenciales del programa
(conocimientos, conceptos, habilidades, actitudes y acción), constituye la base para la planificación,
enseñanza y evaluación en esta área disciplinaria.

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional140

Buena práctica docente en Artes
En Artes, los alumnos participan en procesos creativos a través de los cuales exploran y experimentan
mediante un ciclo continuo de acción y reflexión. En el PEP, se considera que esos procesos creativos
constituyen la fuerza que impulsa el aprendizaje basado en la indagación. Desde temprana edad, los
alumnos tienen la oportunidad de desarrollar un interés genuino, considerar con atención su propio trabajo,
y desarrollar una actitud de reflexión y autocrítica. La reflexión sobre el trabajo propio y el de los demás, así
como la evaluación de los mismos, es fundamental y les permite asumir desafíos en el plano intelectual. Por
lo tanto, familiarizar a los alumnos con las artes y permitirles explorarlas es abrirles la puerta a las cuestiones
relacionadas con la vida y el aprendizaje. El proceso de creación y apreciación del arte es gratificante y
estimulará a los alumnos a continuar creando a lo largo de su vida.

Se utilizará una amplia gama de estímulos: trabajos de artistas profesionales; literatura, música, obras de arte,
danza y relatos contemporáneos y de distintas épocas históricas. El trabajo artístico en Danza, Teatro, Música
y Artes Visuales se desarrollará naturalmente a partir de la imaginación, observaciones, experiencias de la
vida real, sentimientos, valores y convicciones de los alumnos. El trabajo con distintos temas y conceptos a
través de medios adecuados hace que resulten pertinentes a los alumnos, y les permite identificarse con
ellos y sentirlos como algo propio. El aprendizaje se evidenciará a través de su disposición y capacidad para
actuar con el fin de ayudar a construir un mundo mejor.

El conocimiento de las artes que posea el maestro es fundamental. Su comprensión de los temas determina
qué recursos se seleccionarán, qué experiencias de aprendizaje se implementarán y cuán eficazmente
se logrará enseñar. El interés y la capacitación del maestro en las disciplinas de Danza, Teatro, Música o
Artes Visuales deberán mantenerse mediante el perfeccionamiento profesional continuo, la lectura de
publicaciones profesionales y, especialmente, el contacto regular con colegas que compartan su compromiso
de enseñar a través de la indagación. Los recursos didácticos que se pueden obtener comercialmente para la
enseñanza se deben evaluar cuidadosamente, a fin de verificar si se adaptan a las necesidades del maestro y
los alumnos, y a los requisitos del programa.

A continuación, se ofrece orientación más específica sobre cómo llevar a la práctica el área disciplinaria de
Artes en el PEP, con especial referencia a cada una de las expresiones artísticas que se abordan.

Danza
La danza es parte integral de muchas culturas y desempeña un importante papel en la sociedad, ya que
acerca a las personas y las comunidades. Como forma artística, explora el modo en que nos expresamos a
través del movimiento. Para poder comprender la danza y responder a ella, los alumnos deben entender
cómo se emplea en los distintos contextos culturales, rituales y sociales. Deben tener la oportunidad de
ver una amplia variedad de danzas, tales como representaciones en vivo, coreografías realizadas por sus
compañeros, representaciones de artistas invitados y grabaciones. La danza como expresión artística ha
evolucionado considerablemente en el último siglo. La oportunidad de explorarla en un contexto histórico
y cultural y a través de diferentes géneros enriquece la experiencia de creación y respuesta a la danza del
alumno.

En Danza, la creación implica indagar sobre el ritmo de la música, los ritmos naturales de nuestro cuerpo y
nuestro entorno. Los alumnos deben tener la posibilidad de descubrir sus propias motivaciones e influencias
para utilizarlas como inspiración de sus movimientos. A través del trabajo en grupo, pueden desarrollar la
capacidad de colaborar con los demás.

En la danza, se utiliza el cuerpo como medio de expresión. Los alumnos deben desarrollar la confianza en
sus cualidades físicas mediante la conciencia del propio cuerpo, el equilibrio, la coordinación, la flexibilidad
y la fuerza. La naturaleza física de la danza implica un fuerte vínculo con las áreas que se describen en el
documento Secuenciación de contenidos de Educación Personal, Social y Física (2009).

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 141

Los maestros pueden mostrar a sus alumnos representaciones de danza que los estimulen e inspiren.
Deben crear un entorno seguro para que los alumnos puedan expresarse y demostrar su creatividad con el
movimiento. La danza debe estar integrada en todo el currículo como lenguaje visual y medio cinético.

La danza es una expresión viva que tiene lugar en el presente. No obstante, siempre que sea posible,
es importante documentar la inspiración y el proceso de creación del movimiento. Se puede utilizar la
grabación digital para registrar las imágenes en movimiento, y se pueden emplear la fotografía y los bocetos
como herramientas para planificar un proyecto de danza. La recopilación del vocabulario característico de
la danza para describir movimiento también puede ayudar a documentar el proceso de danza verbalmente
o mediante notación.

Las tecnologías de la información y las comunicaciones (TIC) pueden emplearse tanto para documentar
el proceso de creación como para mejorar la representación. El diseño de la escenografía mediante la
iluminación y la incorporación de video en las representaciones en vivo pueden añadir dimensión a un
proyecto de danza. Además, los alumnos pueden utilizar una variedad de herramientas para crear su propia
música o generar y grabar sonidos y palabras.

La danza requiere un espacio físico en el cual moverse y, lo que es aún más importante, un entorno positivo
y que inspire confianza. El fomento de la confianza en el uso del espacio y el cuerpo requiere un ambiente
en el que los alumnos se sientan seguros al trabajar con su cuerpo y su mente.

Teatro
El teatro explora la forma en que nos expresamos físicamente y mediante la voz. En el área de creación,
los alumnos exploran el uso de expresiones faciales, gestos, movimientos, posturas y técnicas vocales
para que tanto los personajes como las historias transmitan significados emocionales o culturales. Es
importante exponerlos a una variedad de formas teatrales, entre ellas: el movimiento creativo, la imitación,
la improvisación, el trabajo con máscaras, la mímica, los musicales, el juego de simulación, la comedia
musical, los títeres, la recreación, las obras con guión y los sketches cómicos. En el área de respuesta, deberán
trabajar con una variedad de guiones e historias de diferentes épocas, culturas y lugares y, siempre que
sea posible, presenciar representaciones teatrales en vivo. Los alumnos deben tener la oportunidad de
presentar su trabajo creativo ante un público y de ver a sus compañeros realizar representaciones; de este
modo, podrán convertirse en espectadores críticos.

La documentación del proceso de aprendizaje de los alumnos es fundamental en teatro. El teatro es una
disciplina activa y transitoria, por lo que la grabación digital de las representaciones o los proyectos de
clase ofrece tanto al alumno como al maestro las herramientas necesarias para la reflexión. Por medio de
ejercicios cuidadosamente planificados, los alumnos pueden explorar sus intereses personales de manera
creativa y comenzar a desarrollar un estilo propio. Mediante un diario (ya sea escrito o en forma de álbum
de recortes), los alumnos pueden ilustrar su trabajo en relación con el desarrollo de argumentos, la escritura
de guiones, el diseño de escenografías y la elección de vestuarios. Así, el diario podrá utilizarse como un
indicador de su desarrollo teatral y constituirá un registro de su crecimiento creativo personal.

Todas las actividades teatrales requieren espacio para moverse, por lo cual es necesario contar con un espacio
adecuadamente grande y despejado donde los alumnos puedan explorar el movimiento y los juegos teatrales.
Ese espacio otorga a la clase la libertad de crear entornos imaginarios mediante la manipulación de objetos,
incluidos los sonidos y las luces. Si se tiene acceso a una variedad de materiales para manualidades, elementos de
utilería, vestuario, elementos de decorado, tarimas e iluminación, la experiencia creativa se verá beneficiada.

Las TIC pueden utilizarse en la ambientación teatral como herramienta para enriquecer la experiencia
creativa. Los procesadores de texto y los programas de escritura de guiones y creación de storyboards
(guiones visuales) pueden ayudar a los alumnos a desarrollar escenas y escribir obras. También pueden
mezclar efectos de sonido y música mediante el uso de programas de audio para crear la banda sonora
de una representación. Además, el trabajo teatral puede filmarse y cargarse a un computador para luego
editarlo mediante el empleo de programas de edición de videos.

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional142

Música
La música permite a los alumnos comunicarse de formas que van más allá de sus competencias lingüísticas;
nos deleita y estimula; nos tranquiliza y reconforta; nos permite comunicarnos de una manera singular. Las
experiencias y el aprendizaje musicales tienen como punto de partida la voz. Es importante ofrecer a los
alumnos oportunidades de descubrir una amplia variedad de experiencias musicales, entre ellas: clasificar
y analizar sonidos, componer, explorar la música corporal, crear armonías, escuchar, tocar instrumentos,
cantar, utilizar la notación musical, leer música, escribir canciones y grabarlas. En el área de creación, los
alumnos usan su imaginación y sus experiencias musicales para organizar sonidos (naturales y generados
mediante la tecnología) de diferentes formas que comunican ideas o estados de ánimo concretos. En el área
de respuesta, se da a los alumnos la oportunidad de responder a diferentes estilos musicales, así como a
la música de diferentes épocas y culturas. Solos y en colaboración, deben tener la oportunidad de crear
ideas musicales y responder a ellas. Al tener contacto con una amplia variedad de estilos musicales, pueden
comenzar a comprender su entorno, lo que hay a su alrededor y sus estructuras, y a desarrollar conexiones
personales con estos elementos.

La música forma parte de la vida cotidiana. Escuchar y tocar música puede ser una actividad social. El
desarrollo de habilidades auditivas, un aspecto importante de todo aprendizaje, se refuerza constantemente
y los maestros deben tener en cuenta que la música desempeña un importante papel en el proceso de
aprendizaje lingüístico. A través de canciones y rimas, los alumnos pueden identificar patrones y desarrollar
un sentido del ritmo que también se aplica a las lenguas. Esto puede resultar especialmente evidente
cuando se está aprendiendo una nueva lengua, porque no necesariamente se entiende el significado de
las palabras, por lo que los alumnos se concentran en los ritmos y los patrones que escuchan. Siempre
que sea posible, los profesores deben tratar de incluir canciones y rimas en sus actividades docentes y no
únicamente en las clases de Música.

La música es un proceso tanto activo (cuando la creamos) como reflexivo (cuando la escuchamos). Los
alumnos pueden utilizar diferentes fuentes muy variadas durante su aprendizaje: música compuesta por
ellos mismos y otros alumnos, composiciones de músicos profesionales, literatura, pintura, danza, su propia
imaginación, experiencias reales, sentimientos, valores y convicciones. Deben escuchar interpretaciones en
vivo y grabadas. Además, la participación en interpretaciones en vivo, tanto formales como informales, les
permite trabajar en colaboración y tomar conciencia del público.

El aula de Música del PEP brinda un entorno que estimula y plantea desafíos a los alumnos. Cuenta con
abundantes y variados recursos que incluyen grabaciones, videos e instrumentos musicales. Los alumnos
tienen la oportunidad de descubrir instrumentos caseros y de fabricación comercial provenientes de
diversos países y culturas. La utilización de las TIC puede influir en el aprendizaje de la música y enriquecerlo,
al permitir a los alumnos crear, componer y grabar su trabajo además de escuchar, observar y compartir
música mediante el uso de CD y archivos de música.

Artes Visuales
El término “artes visuales” se emplea para describir las prácticas que en educación se han denominado
tradicionalmente “arte, manualidades y diseño”. Es importante exponer a los alumnos a una gran variedad
de experiencias que ilustren el campo de las artes visuales: arquitectura, fabricación de libros, cerámica,
collage, vestuario, dibujo, diseño gráfico, cine, instalaciones, ilustración, diseño industrial, joyería, land art
(arte de la naturaleza), creación de máscaras, trabajo con metales, pintura, fabricación de papel, performance
art (arte en vivo), fotografía, grabado, escultura, escenografía, textiles y carpintería.

Siempre que sea posible, los alumnos deben tener la posibilidad de explorar las artes visuales más allá de
su propio trabajo inicial, lo que se puede lograr invitando a artistas al colegio o visitando galerías de arte,
museos, estudios de artistas y diseñadores, exposiciones, sets cinematográficos y teatros. Los alumnos
comenzarán a apreciar la profundidad y amplitud de las artes visuales mediante el contacto con el trabajo de
diversos artistas: locales e internacionales, contemporáneos y del pasado, hombres y mujeres provenientes
de distintos ámbitos.

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 143

En Artes Visuales, el cuaderno de dibujo es una parte fundamental de este proceso, ya que constituye un
espacio donde los alumnos asumen la responsabilidad de su propio aprendizaje, exploran sus intereses de
forma creativa y desarrollan su estilo personal. En el PEP, se reconoce que los cuadernos de dibujo pueden
presentar formatos muy diversos, que van más allá del cuaderno mismo para incluir nuevos medios, sonido
y filmaciones.

Las TIC pueden utilizarse en la clase de Artes Visuales como herramienta para enriquecer la experiencia
creativa. La edición de fotografías y filmaciones, la animación, el diseño web, el dibujo, el diseño asistido por
computador, los programas de procesamiento de texto y audio pueden emplearse como herramientas para
favorecer la comprensión conceptual de los alumnos que se indica en los continuos.

Las actividades de Artes Visuales requieren espacio, herramientas, materiales y recursos de las TIC. Lo
ideal es contar con un entorno de un tamaño adecuado y los recursos necesarios para explorar diferentes
prácticas relacionadas con esta área. Por otra parte, además del espacio físico, es importante establecer un
entorno de aprendizaje constructivo y positivo que propicie la experiencia creativa.

La función de las artes en el programa de indagación
El área disciplinaria de Artes del PEP ejemplifica el aprendizaje mediante la indagación debido al énfasis en
el proceso creativo y la naturaleza del mismo. Constituye una vía ideal para favorecer la comprensión de
los temas transdisciplinarios al ofrecer tanto a maestros como alumnos una variedad de medios a través
de los cuales abordar las unidades de indagación. En Artes, se fomenta la adquisición de conocimientos y
habilidades esenciales, el desarrollo de la comprensión conceptual, la demostración de actitudes positivas
y el paso a la acción. Es responsabilidad del colegio buscar oportunidades de integrar en todas las áreas del
currículo una enseñanza y aprendizaje de las artes que sean pertinentes a la comunidad de aprendizaje y
reflejen las teorías educativas que constituyen la base del programa.

El programa de indagación del colegio ofrece un contexto pertinente y auténtico para que los alumnos
creen y respondan a las artes. Siempre que sea posible, estas deben enseñarse a través de las unidades
de indagación y servir de apoyo a las indagaciones de los alumnos. La enseñanza directa de las artes en
una unidad de indagación no siempre es viable, pero los maestros tienen la responsabilidad de ayudar a
los alumnos a establecer conexiones explícitas entre los distintos aspectos del aprendizaje. Los alumnos
deben tener oportunidades de identificar las “grandes ideas” presentes en las distintas áreas de Artes, el
programa de indagación y otras áreas disciplinarias, y de reflexionar sobre ellas. La indagación desempeña
una función importante en las artes, al desarrollar los alumnos su comprensión de estas conexiones y de las
artes en el mundo.

En muchos colegios, las diferentes áreas de Artes están a cargo de maestros especialistas. Es de gran
importancia que estos docentes se consideren ante todo maestros del PEP que enseñan artes y que, al
hacerlo contribuyen al logro de los resultados del programa transdisciplinario en general. A fin de garantizar
una experiencia educativa coherente para los alumnos, los colegios del PEP tienen la responsabilidad de
ofrecer continuamente oportunidades para la colaboración entre los maestros especialistas y los tutores
de los cursos o los maestros de la clase. Esta colaboración incluye el desarrollo y la revisión del programa
de indagación del colegio, así como la planificación, enseñanza, evaluación y reflexión en relación con las
unidades de indagación. A continuación, se ilustra cómo se puede reforzar la función del aprendizaje de las
artes y a través de ellas en el PEP.

Integración o apoyo de una unidad del programa de indagación:•	 siempre que resulte adecuado,
los maestros de Artes deben participar en la planificación conjunta para elaborar, enseñar y evaluar las
unidades de indagación, así como reflexionar sobre ellas.

Introducción o ampliación de una unidad del programa de indagación:•	 la enseñanza directa
de Artes en una unidad de indagación no siempre es viable pero, cuando resulte apropiado, puede
optarse por organizar actividades de introducción para el aprendizaje, o actividades de seguimiento
para ayudar a los alumnos a establecer vínculos entre los distintos aspectos del currículo. Los maestros

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional144

de Artes pueden planificar y llevar a cabo actividades o plantear experiencias que preparen a los
alumnos para participar en una unidad de indagación. A modo de seguimiento o ampliación de una
unidad, los alumnos pueden demostrar su comprensión de la idea central en el contexto de una
actividad de Artes. De hecho, puede incorporarse una actividad de Artes en la evaluación sumativa de
la unidad.

Indagación independiente en Artes:•	 en ocasiones, los maestros enseñarán algunos aspectos
de Artes con independencia del programa de indagación. En tales ocasiones, deben estructurar la
enseñanza y el aprendizaje mediante el proceso de planificación del PEP. Asimismo, deben asegurar
que los elementos esenciales del PEP sirvan de base para dicho aprendizaje, manteniendo a la vez la
integridad y las características del aprendizaje de las artes y a través de estas. Cuando llevan a cabo
una indagación que no forma parte del programa de indagación, los maestros deben reconocer
igualmente que la planificación y enseñanza de la disciplina deben apoyarse en la misma filosofía y
pedagogía.

Cabe destacar que surgirán indagaciones de Artes espontáneas iniciadas por los alumnos que no se
relacionarán directamente con las unidades de indagación planificadas. Estas experiencias de enseñanza
y aprendizaje son valiosas en sí mismas, y ofrecen a maestros y alumnos la oportunidad de aplicar la
pedagogía del PEP en situaciones auténticas surgidas espontáneamente.

Es fundamental que todos los maestros del PEP estén familiarizados con el documento Secuenciación de
contenidos de Artes (2009) y comprendan cuál es su función en el desarrollo artístico del alumno. Todos los
maestros (tanto los tutores de cursos o maestros de clase como los maestros especialistas) constatarán que
las áreas de Artes son pertinentes al programa de indagación transdisciplinario y también a la enseñanza de
cada disciplina concreta.

Tanto si la enseñanza de Artes tiene lugar dentro del marco del programa de indagación como fuera de él, se
considera que la indagación orientada a objetivos específicos es la mejor manera de aprender. El punto de
partida debe ser siempre las experiencias previas de los alumnos y su nivel de comprensión en ese momento.
Cuando los maestros planifican experiencias de aprendizaje que permiten a los alumnos desarrollarse
en el plano artístico, estos son capaces de establecer conexiones, aplicar sus conocimientos y transferir a
situaciones nuevas los conceptos que ya han comprendido. Este desarrollo conceptual progresivo, así como
el disfrute del proceso, constituye la base para adoptar una actitud de aprendizaje durante toda la vida.

En la publicación Secuenciación de contenidos de Artes (2009), se ofrecen ejemplos de planificadores
completos y un diagrama que presenta posibles procesos de planificación para esta área disciplinaria.

¿Cómo está cambiando la práctica docente de Artes?
El enfoque de la enseñanza y el aprendizaje de Artes en el PEP se basa principalmente en la indagación
estructurada y orientada a objetivos definidos. Sin embargo, también se reconoce que muchas innovaciones
educativas (o, más precisamente, reformas educativas) adolecen de un enfoque limitado y excluyente. El
PEP representa un enfoque amplio e inclusivo de la enseñanza, puesto que brinda un contexto en el cual
pueden integrarse una gran variedad de estrategias y estilos de enseñanza, siempre que estén impulsados
por un espíritu de indagación y un claro sentido de finalidad.

El grado de cambio requerido para enseñar Artes de este modo dependerá de cada maestro. Para
aquellos docentes cansados de que les impongan cambios a los cuales no encuentran demasiado sentido,
desearíamos destacar que no esperamos que desechen años de experiencia y de conocimientos adquiridos
con esfuerzo en beneficio de determinadas ideas sobre lo que debe ser una buena práctica docente. Lo que
se sugiere a los maestros es que reflexionen sobre su propia manera de enseñar, tanto individualmente como
junto a sus colegas, con miras a compartir ideas y logros con el objetivo principal de mejorar la enseñanza
para potenciar el aprendizaje de sus alumnos. Al hacerlo, servirán de ejemplo de las habilidades y actitudes
que han sido identificadas como esenciales para los alumnos.

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 145

A modo de ayuda para la reflexión, hemos elaborado un conjunto de ejemplos de buenas prácticas docentes
para esta área disciplinaria específica. Creemos que puede resultar de utilidad su consideración por parte de
todos aquellos que han asumido un compromiso de perfeccionamiento constante.

¿Cómo está cambiando la práctica docente de Artes?

Mayor énfasis en: Menor énfasis en:

Planificación en colaboración y diálogo con los
maestros de la clase y otros maestros especialistas

Planificación individual sin coordinación con otros
maestros

La participación de los maestros de Artes en el
proceso de elaborar las unidades de indagación y
definir las ideas centrales

La elaboración de las unidades de indagación
y la definición de las ideas centrales por parte
de los maestros de la clase, quienes luego se las
comunican a los maestros de Artes

Planificar con el objetivo de facilitar la
comprensión conceptual

Planificación temática, por ejemplo: trabajar en
una obra de teatro, composición musical, danza
u obra de arte que está conectada con un tema
determinado

Considerar a los maestros de Artes (y que ellos
mismos se consideren) como maestros del PEP

Considerar a los maestros de Artes exclusivamente
como maestros especialistas

La realización de trabajos, observaciones y
representaciones por parte de los alumnos en
diferentes áreas del colegio y la comunidad

La permanencia de los alumnos en el aula de Artes
en todo momento durante las clases

Las artes como vía de indagación Las artes como apoyo de otras áreas del PEP

Una variedad de modalidades, actividades,
enfoques de evaluación y experiencias artísticas

Un currículo de Artes basado en libros de texto

El contacto de los alumnos con expresiones
artísticas de diversas culturas, géneros, épocas
históricas e idiomas

Brindar a los alumnos acceso a las expresiones
artísticas de una sola cultura

Proyectos artísticos guiados por las preguntas
de los alumnos, y valoración y estímulo de la
creatividad individual

Proyectos artísticos guiados por el maestro

Mayor comprensión de los conceptos en que se
apoya la experiencia artística

Uso superficial de las convenciones artísticas

Evaluación de la comprensión de los alumnos
regularmente en todas las etapas del proceso
creativo, además de la evaluación del producto final

Evaluación del proceso final o la representación
solamente

Conocimientos y habilidades en Artes
Las artes forman parte del currículo y son áreas de aprendizaje esenciales. Los alumnos deben participar en
una variedad de artes interpretativas (danza, teatro, música) y visuales. Si bien algunos maestros pueden
tener responsabilidades específicas en artes, nótese que no es obligatorio contar con maestros especialistas.
El número de alumnos del colegio, la organización del colegio y el personal del que disponga determinarán
la estructuración del componente de Artes.

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional146

Se han identificado dos áreas comunes (creación y respuesta) que se aplican a todas las formas de arte
y definen los principales procesos artísticos. Estas áreas se basan en conceptos y están concebidas para
interactuar y contribuir juntas al desarrollo integral de los alumnos. Entre estas áreas interconectadas,
debería haber un equilibrio entre la adquisición de conocimientos y habilidades y el desarrollo de la
comprensión conceptual. Los alumnos deben conocer los vínculos inevitables entre las distintas áreas del
currículo para poder comprender la interconexión entre las áreas disciplinarias, y entre estas y los temas
transdisciplinarios.

Todas las áreas del currículo brindan la oportunidad de utilizar las habilidades transdisciplinarias enumeradas
en la figura 8 de la sección “Habilidades: ¿Qué queremos que los alumnos sean capaces de hacer?”. El
componente de Artes ofrece a los alumnos oportunidades para:

Desarrollar sus habilidades como bailarines, actores, músicos y artistas plásticos•	

Adquirir habilidades como miembro de un público, tales como actitudes adecuadas al escuchar y •	
observar

Interpretar y presentar trabajos propios y de otros ante diferentes tipos de público•	

Evaluar las diferentes funciones de los artistas en la sociedad, tales como entretener, estimular el •	
debate o cuestionar puntos de vista y percepciones

Crear y criticar coreografías, obras de teatro, composiciones musicales y obras de arte utilizando una •	
serie de herramientas y técnicas

Expresar sentimientos, ideas, experiencias y convicciones de diferentes maneras•	

Mejorar las habilidades de coordinación y motricidad fina, y aumentar la flexibilidad, agilidad y fuerza•	

Áreas de Artes

¿Qué queremos que los alumnos sepan?

Respuesta El proceso de respuesta ofrece a los alumnos oportunidades de responder a
los trabajos y procesos artísticos propios y de los demás, lo cual les permitirá
desarrollar las habilidades de análisis crítico, interpretación, evaluación,
reflexión y comunicación. Demostrarán conocimiento y comprensión de los
conceptos, métodos y elementos de la danza, el teatro, la música y las artes
visuales, lo que incluye el uso de un lenguaje especializado. Consideran los
trabajos propios y de otros artistas en contexto y desde diferentes puntos de
vista a fin de construir significados y orientar sus futuros trabajos y procesos.

El área de respuesta no se limita a la reflexión, sino que puede incluir actos
creativos e integra la presentación, el intercambio y la comunicación de la
comprensión de cada uno. Al responder al trabajo artístico propio y al de los
demás, los alumnos son más conscientes de su propio desarrollo artístico y de
la función que desempeñan las artes en el mundo que los rodea.

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 147

Creación El proceso de creación ofrece a los alumnos oportunidades de comunicar
formas de significado particulares, desarrollar sus habilidades técnicas, asumir
desafíos creativos, resolver problemas y visualizar consecuencias. Se les anima
a utilizar su imaginación, sus experiencias y conocimientos sobre los materiales
y los procesos como punto de partida para la exploración creativa. Pueden
establecer conexiones entre su trabajo y el de otros artistas para guiar sus
ideas e inspirarse. Solos y en colaboración, participan en procesos creativos a
través de los cuales pueden comunicar ideas y expresar sentimientos. El área
de creación ofrece a los alumnos oportunidades de explorar sus intereses,
convicciones y valores personales e iniciar su propio desarrollo artístico.

Conceptos relacionados: existen muchos conceptos relacionados que pueden dar lugar a otros vínculos
con el programa de indagación transdisciplinario o a una mayor comprensión del área disciplinaria. Algunos
conceptos relacionados (tales como interpretación, representación, imaginación y técnicas) se han incluido
en las descripciones de cada una de las áreas anteriormente descritas, pero los colegios pueden optar por
establecer otros.

Conceptos clave del PEP: ¿Qué queremos que los
alumnos comprendan acerca de las artes?
Entre las bases de la filosofía del PEP, se encuentra el principio de que la indagación estructurada, dirigida
hacia un fin determinado, constituye una herramienta poderosa para lograr un aprendizaje que promueva
la construcción de significado y la comprensión, y plantea un desafío para que los alumnos se interesen
por ideas significativas. Por esta razón, en el PEP hay también un compromiso con un currículo impulsado
por conceptos como medio para apoyar esa indagación. Existen grupos de ideas importantes que pueden
agruparse en un conjunto de conceptos marco o fundamentales, cada uno de los cuales tiene gran
significación, independientemente del tiempo y lugar, a nivel disciplinario y transdisciplinario.

Estos conceptos clave constituyen uno de los elementos esenciales del marco del programa. Queda claro
que no son, de ninguna manera, los únicos conceptos que merecen ser explorados. Juntos constituyen un
importante componente del currículo que impulsa la indagación que realizan maestros o alumnos, o ambos
conjuntamente, y que conforma el eje central del currículo del PEP.

Planteados como un conjunto de preguntas, los conceptos constituyen una herramienta de indagación que
es al mismo tiempo manejable, abierta y más fácil de comprender para los alumnos. Son estas preguntas
las que, usadas de manera flexible por maestros y alumnos al planificar las unidades de indagación, darán
forma a esas unidades, imprimiéndoles dirección y proporcionándoles objetivos.

El siguiente cuadro explica cada concepto desde una perspectiva general y desde la perspectiva de las
artes; la explicación completa de los conceptos clave se puede encontrar en la sección “Conceptos: ¿Qué
queremos que los alumnos comprendan?”.

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional148

Concepto Perspectiva general Perspectiva de las artes

Forma
¿Cómo es?

Todo tiene una forma con
características reconocibles
que pueden ser observadas,
identificadas, descritas y
clasificadas.

Las artes son una forma de
comunicación que nos permite
transmitir ideas, sentimientos
y conceptos a un público
mediante obras artísticas,
música, palabras, movimientos y
expresiones.

Función
¿Cómo funciona?

Todo tiene un objetivo, un papel
o una forma de comportarse
que se puede investigar.

Las artes usan la creatividad
para transmitir un mensaje que
puede ser práctico, educativo,
cultural o personal. El artista
y el público desarrollan una
relación que les permite emitir
opiniones y hacer elecciones
bien fundadas.

Causa
¿Por qué es así?

Las cosas no suceden porque sí.
Existen relaciones causales y las
acciones tienen consecuencias.

Las artes constituyen una
interpretación creativa,
emocional y profunda del
mundo, y se ven influidas por la
experiencia cultural y personal.

Cambio
¿Cómo está cambiando?

El cambio es el proceso que lleva
de un estado a otro. Es universal
e inevitable.

Las artes jamás son estáticas. A
medida que el mundo cambia,
deben cambiar los métodos y
medios utilizados por las artes.

Las experiencias en las artes
cambian en función de las
interpretaciones del participante
o el público.

Conexión
¿Cómo está conectado con otras
cosas?

Vivimos en un mundo de
sistemas en interacción en
los que las acciones de cada
elemento particular afectan a los
demás.

Las artes son un lenguaje
universal mediante el cual
podemos comunicarnos dentro
de una cultura, entre culturas y a
través del tiempo.

Perspectiva
¿Cuáles son los puntos de vista?

El conocimiento se modera
mediante perspectivas y
las diferentes perspectivas
llevan a diferentes niveles de
comprensión, interpretación y
conclusiones. Las perspectivas
pueden ser individuales,
grupales, culturales o
disciplinarias.

Las artes ofrecen la posibilidad
de hacer elecciones creativas.
Naturalmente surgen distintos
puntos de vista cuando una
persona está creando o
componiendo, actuando o
exhibiendo, observando o
escuchando una expresión
artística.

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 149

Concepto Perspectiva general Perspectiva de las artes

Responsabilidad
¿Cuál es nuestra
responsabilidad?

Las personas toman decisiones
basándose en lo que saben y
comprenden, y las acciones
que derivan de esas decisiones
siempre tienen consecuencias.

Las artes transmiten un
poderoso mensaje al público, y
debemos ser conscientes de que
nuestra interpretación puede
afectar a los demás. También
debemos asumir un papel activo
en la preservación de las artes,
y fomentar el conocimiento y la
apreciación de las artes de todas
las culturas.

Reflexión
¿Cómo sabemos?

Existen diferentes maneras de
saber. Es importante reflexionar
sobre nuestras conclusiones
y analizar los métodos de
razonamiento que usamos y
la calidad y fiabilidad de las
pruebas que hemos tenido en
cuenta.

Reflexionamos conscientemente
sobre el modo en que nos
hemos expresado mediante
la danza, el teatro, la música y
las artes visuales; lo evaluamos
y lo describimos. También
reflexionamos sobre el
desempeño de los demás en su
afán de mejorar.

Ejemplos de preguntas que ilustran los conceptos
clave
En el cuadro que se incluye a continuación, se ofrecen ejemplos de preguntas que ilustran los conceptos
clave y que pueden servir de ayuda para estructurar o enmarcar una indagación. Son preguntas amplias y
abiertas, que requieren investigación, discusión y respuestas exhaustivas y cuidadosamente pensadas, todo
lo cual es esencial en un programa impulsado por la indagación.

Concepto Ejemplos de preguntas de profesores/alumnos

Danza Teatro Música Artes Visuales

Forma
¿Cómo es?

¿Qué hace que •	
esta danza sea
única?

¿Qué historia •	
cuenta esta
representación
de danza?

¿De qué trataba •	
la obra?

¿Cómo se •	
podría mover
este personaje?

¿Qué hace que •	
una canción sea
una canción
folclórica?

¿Qué sonidos •	
puedes
identificar en
esta música?

¿Por qué has •	
elegido ese
material/esa
herramienta?

¿Cómo •	
describirías el
modo en que se
han empleado
los elementos
de arte en esta
pintura?

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional150

Concepto Ejemplos de preguntas de profesores/alumnos

Danza Teatro Música Artes Visuales

Función
¿Cómo funciona?

¿Cómo te •	
moverás en
respuesta a esta
música?

¿Cómo podrías •	
expresar tus
sentimientos
mediante el
movimiento?

¿Cómo puedes •	
expresar tus
sentimientos?

¿Cómo puedes •	
crear los
sonidos de la
playa usando tu
propia voz?

¿Qué sonidos •	
puedes hacer
con este
instrumento?

¿Qué nos indica •	
este signo/
símbolo sobre
el modo en
que debemos
cantar?

¿Cómo puedes •	
mostrar tu
enojo/tristeza/
felicidad/
miedo?

¿Cómo se •	
emplea el
color en la
publicidad?

Causa
¿Por qué es así?

¿Cuál es la •	
relación entre
el principio y
el final de esta
representación
de danza?

¿De qué modo •	
influye el
entorno en tu
danza?

¿Por qué los •	
personajes se
comportaron
de esa manera?

¿Cuál fue tu •	
personaje
favorito y por
qué?

¿Por qué es •	
importante
mantener
un tiempo
constante
en una
interpretación
en grupo?

¿A qué cultura •	
crees que
pertenece esta
música?

¿Qué crees •	
que motivó la
creación de
esta obra de
arte?

¿Por qué crees •	
que la gente
visita galerías
de arte?

Cambio
¿Cómo está
cambiando?

¿Qué •	
diferencias
notaste entre
el ensayo y la
representación
final de esta
danza?

¿Cómo se •	
puede utilizar
el espacio en la
improvisación?

¿De qué •	
manera
las críticas
constructivas
pueden ayudar
a mejorar tu
representación?

¿Cómo •	
empieza, se
desarrolla y
termina la
historia?

¿Qué le •	
sucedería a una
canción si el
tempo pasara
de alegro a
largo?

¿Cuál es la •	
diferencia entre
una variación
musical y el
tema?

¿Por qué y •	
cómo cambian
las modas con
el paso del
tiempo?

¿Cómo han •	
influido los
nuevos medios
en las prácticas
artísticas?

Conexión
¿Cómo está
conectado con
otras cosas?

¿De qué •	
modo sirve la
danza como
nexo entre las
culturas?

¿Cómo usarás •	
los comentarios
y las
sugerencias de
los compañeros
para mejorar tu
representación?

¿En qué se •	
diferencia
y en qué se
asemeja ver un
espectáculo en
vivo a ver uno
en televisión?

¿Cómo •	
podemos
averiguar sobre
nuestro pasado
a través de los
cuentos?

¿Qué relación •	
tiene el
tamaño de un
instrumento
con su altura?

¿En qué tipo de •	
celebraciones
escucharías
esta música?

¿Cómo crees •	
que el arte
nos ayuda
a celebrar
momentos
especiales?

¿A qué te •	
recuerdan los
colores y las
figuras?

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 151

Concepto Ejemplos de preguntas de profesores/alumnos

Danza Teatro Música Artes Visuales

Perspectiva
¿Cuáles son los
puntos de vista?

¿Cómo te •	
sentiste
después de ver
el ballet?

¿Qué •	
movimientos
son más fáciles
de aprender?

¿Con cuál •	
personaje te
identificaste y
por qué?

¿Cómo crees •	
que se siente
ese personaje
ahora?

¿Qué •	
instrumentos
escogerías
para tocar este
esquema o
canción y por
qué?

¿Cómo te hace •	
sentir esta
música?

¿Cómo crees •	
que verías esta
flor si tuvieras
el tamaño de
una hormiga?

¿Cómo influye •	
la cultura de
una persona en
el trabajo que
produce?

Responsabilidad
¿Cuál es nuestra
responsabilidad?

¿Qué debes •	
hacer para
prepararte
para esta
composición de
movimientos?

¿Qué •	
movimientos
son seguros
para todos los
integrantes del
grupo?

¿De qué •	
manera puedes
ayudar al grupo
a completar la
tarea?

¿Cómo •	
refleja tu
interpretación
del personaje
la intención del
autor?

¿Cómo puede •	
contribuir
cada músico
del conjunto
a lograr
una buena
interpretación
grupal?

¿Cómo •	
podemos
cuidar este
instrumento?

¿Con quién •	
tienes que
hablar y quién
te gustaría que
participara en
el proyecto y
por qué?

¿Qué materiales •	
crees que
puedes reciclar
para realizar un
trabajo artístico
y por qué?

Reflexión
¿Cómo sabemos?

¿Cómo nos •	
puede ayudar
la danza a saber
más sobre
una cultura
diferente a la
nuestra?

¿Cómo •	
emplearás los
criterios para
mejorar tu
danza?

¿Cómo puedes •	
mostrar lo que
has aprendido?

¿Cómo •	
podemos
resolver un
problema
cuando
tenemos
diferentes
puntos de vista?

¿Has •	
seleccionado
bien los
instrumentos o
fuentes sonoras
para tu pieza
musical? ¿Por
qué o por qué
no?

¿Por qué el •	
tempo de esta
canción es
apropiado para
el estado de
ánimo y la letra
de la pieza?

¿Son estos •	
materiales los
mejores para tu
tarea? ¿Por qué?

¿Qué elementos •	
hacen que un
diseño resulte
interesante?

Expectativas generales en Artes
Secuenciación de contenidos de Artes (2009) se elaboró entendiendo que el aprendizaje de las artes es un
proceso que forma parte del desarrollo del niño, y que las fases que este atraviesa no siempre siguen un
orden lineal y no están necesariamente determinadas por la edad. Por este motivo, el contenido se presenta
en forma de continuos para cada una de las dos áreas principales: respuesta y creación. Para cada una de
ellas, se ha elaborado una descripción y un conjunto de expectativas generales que ofrecen un resumen
de la comprensión y el aprendizaje que se desarrolla en cada fase de cada área.

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional152

El contenido de cada continuo se ha organizado en cuatro fases de desarrollo que describen el aprendizaje
en Artes pertinente a los alumnos de los colegios del PEP. Se reconoce que existen fases anteriores y
posteriores a las descritas en este documento. Los maestros deben asegurarse de continuar ampliando
la comprensión desarrollada en las fases anteriores, al tiempo que introducen los nuevos conceptos,
conocimientos y habilidades indicados en las fases posteriores.

Los continuos indican explícitamente la comprensión conceptual que se desarrolla en cada fase. El
desarrollo de esta comprensión se apoya en los resultados del aprendizaje vinculados con cada fase.
Dichos resultados están expresados como comportamientos o acciones observables que indicarán a los
maestros cómo los alumnos construyen, crean y comparten significados a través de las artes. Por tanto, no
solo constituyen herramientas de diagnóstico, sino que sirven también para planificar las siguientes etapas
del desarrollo.

La secuenciación de contenidos también presenta las expectativas generales que se consideran adecuadas
en el PEP. Esas expectativas (resumidas en el presente documento) no constituyen un requisito del programa.
No obstante, los colegios deben tener presente la norma C1.23 de las Normas para la implementación de los
programas [del IB] y aplicaciones concretas (2005), donde se indica que si el colegio ha adaptado o creado
sus propios documentos de secuenciación de contenidos para cada área disciplinaria del PEP, el nivel de
expectativas generales del rendimiento de los alumnos expresado en estos documentos debe coincidir,
como mínimo, con el nivel expresado en los documentos de secuenciación de contenidos del PEP. A fin de
lograr esto, y dado que las expectativas generales de Secuenciación de contenidos de Artes (2009) se expresan
de forma general y amplia, se recomienda a los colegios la lectura y consideración de su propio documento
de secuenciación de contenidos para poder identificar las expectativas generales para los alumnos en esta
área disciplinaria.

Respuesta
Fase 1
Los alumnos demuestran que comprenden que las diferentes formas del arte son formas de expresión
creadas para ser disfrutadas. Saben que en la danza, el teatro, la música y las artes visuales, se utilizan
símbolos y representaciones para transmitir significados. Comprenden el concepto de formar parte del
público de distintas formas de arte y demuestran ser conscientes de que comparten el arte con otras
personas. Son capaces de interpretar y responder a diferentes formas de arte, incluidos los trabajos propios
y los de los demás.

Fase 2
Los alumnos comprenden que las ideas, los sentimientos y las experiencias pueden comunicarse por medio
de las artes. Reconocen que sus prácticas y trabajos artísticos pueden ser diferentes de los de otras personas.
Comienzan a reflexionar sobre sus propias etapas de creación artística y a aprender de ellas. Son conscientes
de que los trabajos artísticos pueden crearse con un determinado público en mente.

Fase 3
Los alumnos demuestran comprender que en las artes se pueden explorar distintas cuestiones, convicciones
y valores. Demuestran comprender que existen semejanzas y diferencias entre culturas, lugares y épocas.
Analizan su propio trabajo e identifican las áreas que deben revisar para mejorar su calidad. Utilizan
estrategias, basándose en lo que saben, para interpretar las artes y comprender la función que estas
desempeñan en el mundo en que vivimos.

Fase 4

Los alumnos demuestran comprender que en diferentes culturas, lugares y épocas, las personas han
innovado y creado nuevas modalidades artísticas. Son capaces de analizar distintas formas de arte e
identificar temas o cuestiones comunes o recurrentes. Reconocen que existen muchas maneras de disfrutar
e interpretar las artes. Aceptan las sugerencias y las opiniones de los demás.

Artes en el PEP

Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional 153

Creación
Fase 1
Los alumnos demuestran que comprenden que pueden expresarse mediante la creación artística en
Danza, Teatro, Música y Artes Visuales. Saben que la creación artística puede llevarse a cabo de forma
individual o con otras personas. Son conscientes de que la inspiración para la creación proviene de sus
propias experiencias e imaginación. Reconocen que utilizan símbolos y representaciones para transmitir
significados en su trabajo.

Fase 2
Los alumnos demuestran que comprenden que pueden usar las artes para comunicar sus ideas, sentimientos
y experiencias. Utilizan estrategias en su trabajo para poner de relieve el significado que transmite y lograr
que resulte más agradable para los demás. Son conscientes de que su trabajo puede provocar diferentes
respuestas en los demás. Comprenden el valor de trabajar solos y en colaboración cuando crean diferentes
formas de arte.

Fase 3
Los alumnos demuestran que, como artistas, pueden influir en el pensamiento y el comportamiento a través
de sus creaciones artísticas. Reflexionan de manera crítica sobre su trabajo y reconocen que sus intereses,
convicciones y valores personales pueden influir en su trabajo creativo. Demuestran que comprenden las
relaciones entre su trabajo y el de los demás.

Fase 4
Los alumnos demuestran que comprenden que su propio trabajo creativo en Danza, Teatro, Música y Artes
Visuales puede interpretarse y apreciarse de diferentes modos. Exploran distintos medios y comienzan a
innovar. Tienen en cuenta los comentarios y sugerencias de los demás para mejorar su trabajo. Reconocen
que la creación artística conlleva un sentido de logro no solo durante el proceso, sino también porque les
ofrece una forma de comprender el mundo que los rodea.

	Un marco curricular para la educación primaria internacional
	Introducción
	¿Cuáles son los valores y principios que impulsan el PEP?
	¿Cómo entendemos el currículo?
	¿Qué queremos aprender? El currículo escrito
	¿Cuál es la mejor manera de aprender?El currículo enseñado
	¿Cómo sabremos lo que hemos aprendido?El currículo evaluado
	Comprender el PEP: del análisis a la síntesis
	Bibliografía

	Anexo: áreas disciplinarias
	Introducción
	Lengua en el PEP
	Matemáticas en el PEP
	Ciencias Naturales en el PEP
	Ciencias Sociales en el PEP
	Educación Personal, Social y Física en el PEP
	Artes en el PEP

